AD-753 417

LIGHTWEIGHT GEARBOX DEVELOPMENT FOR PROPELLER GEARBOX SYSTEMS APPLICATIONS POTENTIAL COATINGS FOR TITANIUM ALLOY GEARS

Richard A. Hirsch

General Motors Corporation

Prepared for:

Air Force Aero Propulsion Laboratory

December 1972

DISTRIBUTED BY:

5285 Port Royal Road, Springfield Va. 22151

and the state of which we are so and the contract of

LIGHTWEIGHT GEARBOX DEVELOPMENT FOR PROPELLER GEARBOX SYSTEM APPLICATIONS POTENTIAL COATINGS FOR TITANIUM ALLOY GEARS

AD 753417

THE PARTY OF THE P

ķ

1

3

R. A. Hirsch

Detroit Diesel Allison Division
General Motors Corporation
Indianapolis Operations

TECHNICAL REPORT AFAPL-TR-72-90

December 1972

Approved for public release; distribution unlimited

Reproduced by
NATIONAL TECHNICAL
INFORMATION SERVICE
US Department of Commerce
Springfield - A 22151

Air Force Aero Propulsion Laboratory Air Force Systems Command Wright-Patterson Air Force Base, Ohio A

NOTICE

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

Security Classification

	DOCUMENT CONTROL DATA - R & D				
(Security classification of title, body of abstract and indexing	annotation must be e				
ORIGINATING ACTIVITY (Corporate author) DETROIT DIESEL ALLISON DIVISION OF	F	1	ECURITY CLASSIFICATION ASSIFIED		
GENERAL MOTORS CORPORATION		26. GROUP	10 Maria American		
INDIANAPOLIS, INDIANA 46206	- 				
I ICUTURICUT CEADON DEVELODME	מת הסף הס		CHARROW		
LIGHTWEIGHT GEARBOX DEVELOPME					
APPLICATIONS POTENTIAL COATINGS	FOR TITAR	NUM ALL	OY GEARS		
4 DESCRIPTIVE NOTES (Tv, e of report and inclusive dates)					
Final Report					
5 AUTHOR(5) (First name, middle initial, last name)					
Richard A. Hirsch					
6 REPORT DATE	74. TOTAL NO OF	F PAGES	7b. NO. OF REFS		
December 1972	14/	18	None		
59. CONTRACT OR GRANT NO	98. ORIGINATOR'S	REPORT NUME	∋E RIS)		
F33615-70-C-1383 b. Project No.	}	. = .			
3066	DDA EDR	₹ 7326	Į.		
c.	96. OTHER REPO!	AT NOISI (Any of	ther numbers that may be essioned		
	this report)	.,	**************************************		
d.					
IN DISTRIBUTION STATEMENT		**			
11 SUPPLEMENTARY NOTES Details of Hustrations in	12 SPONSORING M	_			
ištakipšombaj-melvijas pagas. Polatie ot itinuasiosises.	•	•	oulsion Laboratory		
strajed-en-micrettrier	Air Force S	•			
##UCIOC-OTH-THE FOR AREA	Wright-Pat	<u>terson Air</u>	r Force Base, Ohio		
IJ ADSITACI			!		

The objective of this program is to develop the capability of titanium gears to sustain 126 million repetitive stress cycles at a surface contact stress of 132,000 psi (based on steel modulus of elasticity. The achievement of this goal will make titanium gears significantly attractive for the 1975 time period.

Optimum titanium material composition was selected to provide desirable strength properties and compatibility to the selected surface coating system. Plated surface coatings, bonding techniques, heat treat processes, and surface lubrication coatings were investigated to provide an optimum system which would withstand the scheduled test requirements. Iron-plated coatings which were diffusion bonded to the titanium core and then carbonitrided to provide surface hardness were selected as the most promising system.

Test specimens were fabricated and tested on the Tribometer to evaluate the surface durability and resistance to scoring. Additional specimens were tested on the three-ball-and-cone rigs to evaluate pitting fatigue life under high Hertzian rolling contact loads.

Three sets of test gears were designed and manufactured utilizing the developed system. Experimental evaluation of the test gears established their 10⁷ cycle surface contact fatigue strength (based on steel modulus of elasticity) at: Phase I 96,000 psi Phase II 120,000 psi Phase III 152,000 psi.

Secondary goals of oil starvation, oil contamination, and full-scale endurance tests were not accomplished in order that process development could be continued to improve the small scale gear strength.

DD FORM 1473

Ia

UNCLASSIFIED

UNCLASSIFIED

Security Classification LINK B LINK A LINK C KEY WORDS ROLE ROLE WT ROLE WT Titanium gears Coated titanium gears Aircraft gearing Iron-plated titanium gears Lightweight gearing applications Diffusion bonding

IÛ

UNCLASSIFIED
Security Classification

LIGHTWEIGHT GEARBOX DEVELOPMENT FOR PROPELLER GEARBOX SYSTEM APPLICATIONS POTENTIAL COATINGS FOR TITANIUM ALLOY GEARS

R. A. Hirsch

Detroit Diesel Allison Division General Motors Corporation Indianapolis Operations

TECHNICAL REPORT AFAPL-TR-72-90

Becember 1972

Approved for public release; distribution unlimited

Air Force Systems Command
Wright-Patterson Air Force Base, Ohio

FOREWORD

This final technical report was prepared by Detroit Diesel Allison Division, (DDA), of General Motors Corporation, Indianapolis, Indiana, under USAF Contract F33615-76-C-1383. The contract was initiated under Project No. 3066, Task No. 306612. The contract was administered by the Air Force Aero Propulsion Laboratory, Air Force Systems Command, Wright-Patterson Air Force Base, Ohio. Mr. M. P. Wannemacher, (AFAPL/TBP) was Project Engineer for the Air Force.

tententation of the second of

Mr. R. A. Hirsch, Section Chief, Mechanical Technologies, was Program Manager at DDA for the project. Acknowledgment is made to the many contributors within DDA, especially J. A. Burger, J. P. Kildsig, L. W. McBride, Q. C. Shockley, P. L. Colcord, F. K. Lea, and M. R. Chaplin.

This report covers the development of coated titanium gears from February 2, 1970 to September 1, 1972, and is assigned DDA supplementary report number EDR 7326.

This report was submitted by the author December 1972. Publication of this report do a not constitute Air Force approval of the reports findings or conclusions. It is published only for the exchange and stimulation of ideas.

Ernest C. Simpson

Director

Turbine Engine Division

Air Force Aero Propulsion Laboratory

ABSTRACT

The objective of this program was to develop the capability of titanium gears to sustain 126 million repetitive stress cycles at a surface contact stress of 132,000 psi (based on steel modulus of elasticity). The achievement of this goal will make titanium gears significantly attractive for the 1375 time period.

Optimum titanium material composition was selected to provide desirable strength properties and compatibility to the selected surface coating system. Plated surface coatings, bonding techniques, heat treat processes, and surface lubrication coatings were investigated to provide an optimum system which world withstand the scheduled test requirements. Iron-plated coatings which were diffusion bonded to the titanium core and then carbonitrided to provide surface hardness were selected as the most promising system.

Test specimens were fabricated and tested on the Tribometer to evaluate the surface durability and resistance to scoring. Additional specimens were tested on the three-ball-ano-cone rigs to evaluate pitting fatigue life under high Hertzian rolling contact loads.

Three sets of test gears were designed and manufactured utilizing the developed system. Experimental evaluation of the test gears established their 10⁷ cycle surface contact fatigue strength (based on steel modulus of elasticity) at:

Phase I 96,000 psi

devaluabilitation of the property of the prope

- Phase II 120,000 psi
- Phase III 152,000 psi

Secondary goals of oil starvation, oil contamination, and full-scale endurance tests were not accomplished in order that process development could be continued to improve the small-scale gear strength.

TABLE OF CONTENTS

Section	Title	Page
I	Introduction	1
П	Technical Discussion	3
	Titanium Alloy Selection	3
	Hard Surface Coating	7
	Electroless Nickel (GM Nichem) Coating	ક
	Electrodeposited Iron-Nickel Coating	9
	Electrodeposited Iron Coatings	9
	Hard Surface Coat Bonding	18
	Heat Treatment	23
	Nitride Process	23
	Carburizing Process	24
	Carbonitriding Process	24
	Treatment Process	26
	Surface Lubricant Coatings	3}
	Dow-Corning 1-3943 (AFML-41)	33
	Silver + Telluride Ag-NbTe2	34
	Teflon + Molybdenum Disulfide (Teflon-MoS ₂)	34
Ш	Gear Design	35
	Phase I Gear Design	35
	Phase II and III Gear Design	36
IV	Gear Manufacture	43
v	Testing/Analysis	49
	Tribometer Tests	49
	Electroless Nickel (Nichem) Hard Coating	51
	Carbonitrided Iron and Iron Nickel Hard Coating	51
	Tribometer Test Conclusions	52
	Three-Ball-And-Cone Tests	56
	Test Parameters	56
	Oil Starvation Testing	60
	Three-Ball-And-Cone Test Conclusions	60
	R. R. Moore Tests	62
	R. R. Moore Test Conclusions	65
	Crushing Tests	65
	Crushing Test Conclusions	65

To the sun of the state of the

Section	Title	Page
	Ryder Gear	
	Test Parameters	66
	Test Gear Load Schedules	68
	Test Gear Load Schedules Test Gear Inspection	68
	Test Gear Inspection	65
	Ryder Gear Test Data	69
	Metallurgy Analysis	69
	Gear Test Summary	79
VI	Conclusions and Recommendations	33
	Appendix I. Computer Output of the DDA Gear Design Program	85
	Appendix II. Ryder Gear Test Inspection Data Sheets For Hard Coated, Small-Scale Titanium Gears	
		93
	Appendix III. Gear Manufacture Process Routing	105

LIST OF ILLUSTRATIONS

Figure	<u>Title</u>	Page
1	Comparison of minimum tensile ultimate strengths at various temperatures	5
2	Comparison of minimum 0.2% yield strengths at various temperatures	5
3	Comparison of 10 ⁷ fatigue strength	6
4	Fatigue strength vs section thickness and hardenability	6
5	Iron-nickel alloy segregation in tooth flank	9
6	Small volume plating rank	10
7	Large volume plating task	11
8	Auxiliary anode plating fixture	12
9	Silicone rubuer plating mask	13
10	Micarta mask with gear tooth form spaces	14
11	Mask with adjustable slot sizes	15
12	Gear plated in adjustable slotted mask (0.01-in. plate thickness)	15
13	Fifth plate mask	16
14	Gear plated in fifth mask (0.015-in, plate thickness)	16
15	Optimum plating mask	17
16	Final optimum plated gear (0.018-in. min plate thickness)	17
17	Shieided plating anode	18
it	Plated titanium diffusion test specimens	19
19	Vacuum diffusion zone	21
20	Electron microprobe study of iron coating and titanium	22
21	Electron micreprobe study of iron-nickel coating and titanium	22
22	Iron coating structure with Tufftride heat treatment	24
23	Typical carbonitride of iron on titanium	26
24	Heat treatment hardness gradient	27
25	Bending stress geometry	36
26	Phase I wide gear design	36
27	Phase I narrow gear design	37
28	Subsurface stress distribution	38
29	Phase II narrow gear design	3 9
30	Phase II wide gear design	39
31	Manufacture of gear tooth profile	43
32	Typical gear inspection charts	46
33	Phase I finished gear set	47
34	Phase III finished gear set	47
35	Tribometer test rig and test parameters	49
36	Tribometer rotating specimen	50

BORDER STATE STATE

rigure	Title	Page
37	Tribometer stationary platen specimen	50
38	Typical Tribometer test cylinder and platen	51
3 9	Typical failure Fe and Fe-Ni coating with electroless Ni bond medium	52
40	Results of Tribometer testing of bare finish ground electroless Ni	53
41	Results of Tribometer testing of carbonitrided Fe + AFML (DC1-3943)	54
42	Summary of Tribometer friction testing	55
43	Three-ball-and-cone test rigs	56
44	Three-ball-and-cone fatigue tester schematic	56
45	Three-ball-and-cone rig test specimens	57
46	Three-ball-and-cone test specimens	58
47	Three-ball-and-cone test summary	58
48	Typical cone specimen failure	58
49	Typical microsection of pitting fatigue failure	62
50	R. R. Moore test specimen	63
51	R. R. Moore fatigue test summary	63
62	R. R. Moore test specimens	64
53	Phase I type gear: 36 teeth, hard coated with Fe-Ni alloy	66
54	Phase Il/II type gear: 21 teeth, hard coated with Fe	67
55	Ryder-ERDCO gear tester with antifriction gear head and CRC oil cart .	68
56	Wide gear tooth fracture	71
57	Fractured gear teeth induced by fatigue failure	71
58	Phase II.1 contact pattern of mislocated gear	72
59	Phase II. 2 gear tooth damage	73
60	Tooth plate thickness macro section.	73
61	Photomicrograph of diffusion zone cracking.	74
62	Phase II.3 gear teeth damage	75
63	View of gear tab lock failure	75
64	Phase III. 1 and . 2 gear damage by loose retaining nut	76
65	Phase III. 3 test gear damage	76
66	Phase III plating line defect	77
67	Gear web failure	77
68	Case condition adjacent to failure	78
69	Phase III.5 test gear failure	78
70	Photomicrographs typical of the case structure	79
71	S/N test schedule	80

LIST OF TABLES

Table	<u>Title</u>	Page
i	Composition of titanium alloys	4
II	Diffusion depth, inches, of iron and iron-nickel in Ti 6Al-2Sn-4Zr-6Mo	20
Ш	Tensile properties after vacuum diffusion	21
IV	Carbonitride surface hardness-depth	25
٧	Effects of low temperature treatment on surface hardness R _{15N}	27
VI	R _{15N} hardness values of specimens given final high-temperature temper	
	treatment of 450°F	28
V‼	R _{15N} hardness values of specimens given final high-temperature temper	
	treatment of 550°F	29
VШ	R ₁₅₃₀ hardness values of specimens given final high-temperature temper	
	treatment of 650, 750, and 500°F	30
IX	R _{15N} hardness values of specimens given final high-temperature temper	
	treatment of 500°F	31
X	Tensile properties after simulated 600°F carbonitride and 350 to 950°F	
	temper	32
XI	Tensile properties after simulated 1550°F carbonitride and 350 to 950°F	
	temper	33
XII	Titanium material properties with 2.0-2.25 hr carbonitride cycle	34
XIII	Phase I test schedule -surface stress	37
XIV	Phase I test schedule—bending stress	38
XV	Phase II and III test schedule—surface stress	40
XVi	Phase II and III test schedule—bending stress	41
XVII	Phase I, II, and III narrow gear process dimensions (in.)	44
XVIII	Phase I, II, and III wide gear process dimensions (in.)	45
XIX.	Summary of Tribometer wear scars	55
XX	Three-ball-and-cone test results iron-nickel alloy	5 9
XXI	Three-ball-and-cone test results iron-nickel alloy and iron	60
XXII	Three-ball-and-cone test results—electroless nickel	61
XXIII	Thermal processing of R. R. Moore plated fati ma test specimens	63
XXIV	R. R. Moore fatigue test results	64
XXV	Load schedules for small-scale titanium gears tested in Phase I, II, and	
	III	69
XXVI	Summary of Ryder gear tests conducted on small-scale gears during	
	Phase I, II, and III	70

THE CONTROL OF THE PROPERTY AND THE PROPERTY OF THE PROPERTY O

SYMBOLS

Sc - Calculated hertzian stress, psi

Poisson's ratio

E - Young's modulus of elasticity, psi

Wt - Tangential load, lb

• Pressure angle at the operating pitch diarreter

Fe - Effective face width, in.

 R_g - Gear pitch radius, in.

R_p - Pinion pitch radius, in.

TQ - Torque, lb in.

Sb - Calculated bending stress, psi

Dv - Stress parabola vertex

F_{mir.} - Minimum face width

X_{HPSTC} - X factor calculated from high point of single tooth contact

SECTION I

INTRODUCTION

Future technology has established the need to consider the weight savings that could be achieved if high strength-to-weight ratio materials could be used in aircraft gear applications. The weight advantage and versatility of titanium establishes it as a desirable gear material if its contact surfaces could be conditioned to withstand the high unit loading required for gear teeth. Prior Military funded projects since 1954 have advanced the potential of satisfactory operation of titanium gears up to the operating level of approximately 112, 000-psi hertzian contact stress. Present hardened steel gears have a comparable stress capability between 180, 000 to 242, 000 psi at 10^7 cycles.

Detroit Diesel Allison (DDA) has completed a 30-month development program in which iron coated gears were developed and tested on a Ryder gear test rig. The program was divided into three phases with the concluding test gears achieving a stress level of 152,000-psi hertzian contact stress.

The success of this program presents a technological advancement toward the ultimate goal of replacing steel gears with reduced weight components.

SECTION II

TECHNICAL DISCUSSION

TITANIUM ALLOY SELECTION

Published information related to the use of titanium alloys as a gear material revealed the importance and necessity for a suitable combination of a high strength base alloy, and the coating system. The selection of the titanium alloy had to be capable of developing base metal strength properties and at the same time the heat treatments required for these properties must be compatible with the processing parameters for applying the coating system.

The design criteria used for selecting a titanium gear alloy was similar to the selection process used for carburized and/or nitrided steel gears; since the requirements for the titanium material should be very similar to that of the steel gear material. Both require a high yield strength with good fatigue life to resist excessive tooth bending.

It was preferable that the titanium gear core material exhibit a hardness of $R_{\rm c}$ 34 minimum to reduce the hardness gradiess between coating and core and to present a core relationship similar to that of steel gears.

The ritanium material was required to have good hardenability and provide adequate strength for coating support regardless of section size.

The proposed surface hardening procedure and optimum core property development temperature should be compatible.

The ability of the alloy to accept the coating was believed to be of param-ount importance; however, in the selection of a titanium alloy there appeared to be no great difference in coatability of the materials considered. Other properties that could influence material selection are density, modulus of elasticity, Poisson's ratio, and thermal conductivity.

After considering the basic requirements for a titanium gear material, it becomes apparent that the alloys closest to meeting these requirements are the high strength alpha-beta titanium alloys such as:

- Ti 6A1-4V (AMS-4928)
- Ti 6Al-6V-2Sn (AMS-4971)
- Ti 6A1-2Sn-4Zr-6Mo
- Ti 6A1-5Zr-4Mo-1Cu-0, 2Si (IMI Ti 700) (EMS-59030)

Composition of these alloys is shown in Table I.

Table i. Composition of titanium alloys.

Composition percent by weight

		-		
			· · · · · · · · · · · · · · · · · · ·	EMS-53630
Element	Ti 6-2-4-6*	T: 6-4**	T: 5-5-2	IMI 765
A leann farann	5_5-8_5	5,50-5,75	5_ 00-6_00	5,00-7,00
Tim	E_ 8-2_2		1.50-2.56	
Zircocium	3.6-4.4			4_90-5_90
Molybdenam	5.5-5.5		•	3, 90 - 5, 90
Vzezdiem		3.50-4.50	5_06-6_06	
Copper			0_35-1_90	9_59-1 _ 50
Irea	0. Ió max	0.30 max	0_ 35-I_ B6	0, 20 max
silicon				9, 10-0, 59
Carbon	6.04 max	0. 10 max	9. 05 max	0. 15 max
DEVE CO	0. 10 nom	6. 20 max	0. 20 max	
Ninogen	0.02 max	0.05 max	0.04 max	
Hydrogen	0.015 max	9.0125 max	0.015 max	0,013 max
Other elements		0.40 max	0.40 max	-
Titasium	Remaisder	Remainder	Remainder	Remainder

[&]quot;Ti 6Al-2Sn-4Zr-6Mo

(IMI 700) (EMS-59030)

These materials exhibited ultimate strengths of 140,000 to 160,000 psi in the solution treated and 190,000 to 200,000 in the aged condition.

The coatability of the listed alloys is essentially the sail. In however, the compatibility of the base metal heat treatment and coating heat treatment can vary and is of great importance. If the alloy is to be used in the solution heat treated and aged condition, then the greatest flexibility and strength response can be achieved with the alloys that are capable of being air-cooled from the solution treating temperature. This would allow a marriage of the solution heat treatment and coating thermal treatments without the need for an integral rapid quench facility. It also minimized distortion and residual stresses caused by rapid quenching. With such a material a selected coating treatment in the range of 1550 to 1650°F would also serve as the solution treatment of the titanium alloy: any treatment below 1100°, i.e., nitriding, could be done within the aging treatment or after the aging treatment.

[&]quot;Ti 6A:-4V (AMS-4928)

[†]T1 6A1-6V-2Sn (AMS-4971)

Ti 6Ai-5Zr-4Mo-1Cu-0, 2Si

A comparison of tensile properties is shown in Figures 1 and 2 which show that the air-cooled alloys fall into a respectable strength range. The air-cooled Ti 5Al-25a-4Zr-5Mo and the air-cooled Bill Ti 700 develop ultimate strengths of 175,000 ps; or above at room temperature. In turn, the fatigue properties as shown in Figure 3 indicate that there is very little difference in the fatigue strength of the water quesched and air-cooled Ti 5Al-25a-4Zr-5Mo and DM Ti 700. As shown, both of these alkeys have substantially higher fatigue strengths time Ti 5Al-4V or Ti 5Al-5V-25a.

Figure 1. Comparison of minimum tensile ultimate strengths at various temperatures.

Figure 2. Comparison of minimum 0.27 yield strengths at various temperatures.

ÿ

Figure 4 shows the material scrength as related to section thickness and hardenability. To 6A1-25a-4Zx-6Mo and EdI Ti 700 are the best; the water-openated material would result to also having a higher surface hardness. The lower surface hardness of the air-couled material is more than offset by the flexibility achieved in heat treating and the more uniform property gradients.

The other important properties, i.e., density, modulus of elasticity, Poisson's ratio, and thermal conductivity are physical properties that are not affected by mechanical or thermal treatments but only dependent on chemical composition. In comparing these properties for Ti 541-250-42r-5Mo and IMI Ti 707 there is essentially very little difference.

Figure 3. Comparison of 10⁷ fatigue strength.

Figure 4. Fatigue strength vs section thickness and hardenability.

The selection them becomes a choice between air-cooled To 6Al-25r-4Zr-6Mo on the higher strength IMI To 780. The air-cooled To 6Al-25n-4Zr-6Mo was selected for this gear program since DDA experience has shown that the IMI To 760 material was difficult to produce within the Umied States.

To obtain the newessary country properties, i.e., carbonizment case hardness and structure, the processing sequence was altered and this precluded obtaining maximum base material strength and hardness properties. The ultimate and yield strength values for the Ti 6Al-25m-6Ar-6No core, although reduced, did provide a gear of moderate to high strength comparable to steel gears. Additional processing development was investigated to produce gears which would incorporate full aging of the core to full strength, and at the same time allow full case hardening heat treatment. Although this end was not fully realized, core strength improvements through complex heat treat cycles, were accomplished.

HARD STRFACE COMPENS

The original concept of providing a wear surface for titanium gears inclinded the applications of fraction and contings based upon the codeposition of refractions and hardening agents in iron and market matrices, e.g.,

Fe - C	№ - C
Fe-S	Na - HC
Fe - NC	A2 - BX
Fe - BY	$N_2 - 5$
Fe - B	
Fe - Si	

Premous work had indicated a capability for applying thin costings (less than 5 mils) of these materials. As the gear design portion of the program developed, however, a finished hard coating thickness of 12-13 mils was specified for gear surfaces. It soon became evident that these "dirty" electrodeposits of iron and nickel would not be satisfactory. The nonmetallic inclusions promoted nodular and porous deposits after a few mils of plating and could not provide a dense, high strength structure suitable for the gears as more material was deposited.

The hard surface coating systems selected on the basis of their potential for development into satisfactory gear surface materials were:

- Electroless nickel (GM Nichem)
- Electrodeposited iron-nickel (hardened)
- Electrodeposited iron (hardened)

Electroless Norkel (Tell Northern) Conting

are marked the companies of the contract of th

Prove to this program, 2004 had considerable background in the application of the low phosphorous, electrolists ancied contages to tilianum alloy surfaces. This experience was himited to their contage thicknesses applied on flats, cylinders, splines, and few configurations. This technique also had been successfully used as a method for providing a bonding agent in preparation for applying other bonded contages to tilianium alloy surfaces.

The terrimorph for applying GM Nicitem consists of theusene wer blusting the intermed allows surface with clean, then grit silveon earthode and immersion of the wer activitie in the placing book with an applied Diff current for the minute two to three minutes. The placed activitie is then heat treated in vacuum at 1880's for four hairs.

This community (0. I to 0.3 mils) produced in this manner are similable after proper activation as a base for the application of our recleamonagement materials. Thinker contings produced in the same manner have a hardness of Robb to be are are good originable, correspon, and wear-resultan countings. These electrodess model comings can be placed to have good surface finishes in thicknesses up to three or four mils. Thicker countings can be finish ground to size using granding proceedures similar to those used for finish grinding hard chromium deposits.

The GM Nichem placing process was used for applying coming thicknesses of up to 24 mils to test specimens. Honding to the inamium alloy was accomplished by a raction beat treatment at 1000°F, followed by a slow cool to room temperature. This procedure proved adequate for the Tribometer and three-ball-and-cope test specimens and resulted in surface lardnesses of Robb to 55 after first granding.

identically processed test gear tooth surfaces developed thermal tracks during the postdiffusion cooling or during subsequent final grinding operations.

The use of glass bead peening was implemented to induce compressive surface stresses and thereby reduce the cracking rendency of the Vichem plate. Glass bead prening was used subsequent to the elevated temperature diffusion cycle (1000°F) and subsequent to each grind operation. Although glass bead peening measurably reduced the cracking tendency, the condition could not be eliminated. Because of this condition, further heavy Nichem plate development on gears was suspended. Furthermore, in the initial efforts to bond from and from-nickel electrodeposits to the titanium alloy test specimens, an electroless nicker coating 0.1 to 0.2 mil thick was used. The thin Vichem coatings, processed and vacuum heat treated (as previously described) were lightly fine grit wet blasted and electrochemically activated prior to immersion in the from and from-nickel plating solutions. The system worked well until the higher temperature heat treatments and rapid quenches were used. At this time it was learned that the diffused Nichem would not withstand the thermal shocks.

Electrodeposited from Norsel Country

Extensive investigations by the General Dirac's Research Laboratories have shows that the presence of model in a 3 to 5% concentration does improve the hardendricity of from deposits. Very satisfactory deposits having good hardendricity were plated on the regular sections of the Tribonetter and three-ball-and-cone test apartments. However, planing of the Byder test genr tests presented a problem in that model rath deposits sequented from the mon and were preferentially deposited on the gear touth flank areas as shown in Figure 5.

illiones to overcome this problem by adjustments in ours an density, temperature, and mostel communication were not successful. It was believed that this problem probably could be solved by using a large volume plating tank which would permit greater anode-to-cast ide distances, more stable electrolyte parameters, and use of our indestinating and/or another another.

A sarge pushing tank facility was established and although some improvement in uniformity of Fe-Ni planing in low current density areas was seen, it was not sufficient. Iron-market planing was curtailed in favor of electro-deposited trop consing.

Electrodeposited from Comings

Electrodeposited from is an attractive, low-cost metal for brighing up thick coasings having relatively good strength. It is also possible to bear treat electrodeposited from and provide acceptable hardness characteristics. The from plating process yielding the best results was from a conventional ferrous chloride-calcium chloride solution referred to as the Fisher-Langueup Solution and the General Motors Research from plating process covered by U.S. Patern 3, 404, 074. The plating tank used for this development is shown in Figure 5.

Figure 5. Iron-nickel alloy segregation in tooth flank.

Figure 6. Small volume plating tank.

Results of work completed, while it on plating various gear configurations, led to the conclusion that acceptable uniform thick deposits of iron and, or iron-nickel deposit were not intainable on gear with by ordinary plating procedures. As a result of this observation, three different techniques for plating the gears were explored as follows:

- Use a large tank where the allodes can be located at considerable distances from the surfaces to be plated.
- Use various masking fixtures designed to aid in equalizing the plating distribution over the gear surfaces.
- Use insoluble auxiliary anodes located near the gear root surfaces.

Since plating accomplished in small volume plating tank had demonstrated unsatisfactory "throwing power" to plate into recessed surface areas of the gear teeth, it was decided to try a large volume tank where the anode to cathode distance would be relatively large in comparison to that obtained in the small volume baths.

The enlarged plating system shown in Figure 7 consists of a 200 gal polypropylene lined tank with an acid resistant pump and filter unit. Four thermostatically controlled electric quartz ammersion heaters maintain solution temperature and the unit is equipped with an oscillating rod cathode agitator and impeller solution agitation.

Figure 7. Large volume plating tank.

The surface of the solution is covered with polypropylene balls to reduce evaporation and thermal losses.

The tank was filled with GMR from Plating Solution (U.S. Patent 3, 404, 074) which is nominally as follows:

Ferrous chloride	465 gm/1
Ferrous iron	205 gm/1
Dispersant additive	1 gm/1
pH	0.5
Temperature	190°F
Anodes	Armee iron

It was believed that the greater anode to cathode distances obtainable in the large tank system would equalize the plate thickness over the gear surfaces. While there was some small improvement as compared to the small tank plated gears, the plating distribution was considered to be unsatisfactory. A PR (periodic current reversal) control unit was added to the plating current system and periodic reversal current procedures were tried without any appreciable improvement in Plating distribution being noted. It was hoped that PR processing would reduce the excess plate from the pitch line outward while at the same time permitting greater deposition in the gear root area.

Auxiliary anode plating feasibility was tested by fabricating a fixture, Figure 8 which provided the auxiliary anoding on a gear segment. Insoluble auxiliary anodes were fabricated from platinum pins placed parallel to the root surfaces 1/8 in, from the root surfaces. Addition of the auxiliary anodes appeared to provide additional plate to the root surfaces and was deemed sufficiently promising to warrant additional testing.

By varing the anode to root distances, plate depths of 0.008 to 0.021 in, were obtained. Although auxiliary insoluble anodes were found to be helpful in depositing iron in the gear root areas, use of the fixture was found to be 'oo difficult to control. As the plate depth built up, one or more of the anodes would short out due to misalignment or more rapid deposition in the immediate area causing the whole auxiliary anode unit to malfunction and cease plating in the root area. For these reasons the use of auxiliary anodes for this application was deemed unusable.

At this stage of placing development, the difficulty preventing attainment of a satisfactory plated gear was lack of sufficient plating thickness in the root area of the gear. Up to this time all plated gears had shown excessive build-up from the pitch line outward which resulted in large nodules at the OD of the gear teeth. While this was occurring the gear soot surfaces were still deficient in plating thickness. Extended plating time, up to 32 hr, was of little help, since the nodules grew larger with little improvement in root plate thickness. It was concluded that the formulation of the large nodules was the principle reason for the deficies, placing thickness being obtained in the root area due to the fact that the nodules were seeing to shield and rob the rest of the gear during the plating cycle. To remedy this situation, it was decided to use the "through-the-window" plating principle.

Figure 8. Auxiliary anode plating fixture.

Several through-the-window plating masks and fixtures were built and tested. The first one was fabricated from filled silicone rubber and was made to fit and plate a 36 tooth gear. This mask, Figure 9 was fabricated so that the effective window location was centered over the gear tooth space with 0.125 in. clearance above the root surfaces. Plating accomplished with this mask was more uniform in plate thickness than was obtainable by prior methods. The plate depth at the tooth pitch line of 0.022 in. resulted in a plate depth of 0.021 in. at the root in a 24 hr plating period.

The second mask was fabricated from Micarta to fit a 21 tooth gear. This mask was designed similar to the rubber mask except the effective window opening was located with 0.188 in. clearance above the root surfaces.

Gears plated with this mask were unsatisfactory because most of the plating occurred on the upper half of the teeth while very little plate was deposited on the root surfaces. Results of the test indicated the effective window opening was too far away from the root surface.

The third mask, Figure 10, was fabricated from Micarta with 21 gear tooth form spaces which provide 0.070 in. clearance with the gear teeth. The window openings were again located just opposite the root fillet area. Plating with this mask was unsuccessful because the clearances were too close, allowing plating buildup to contact the mask and made it difficult to remove the gear from the mask.

Figure 9. Silicone rubber plating mask.

Figure 10. Micarta mask with gear tooth form spaces.

The fourth mask was fabricated from Micarta to fit a 21 tooth gear. The mask differed from the previous ones in that the effective window openings are located beyond the OD of the gear.

The window slots of this mask were much longer than those of the previous masks. Several plating runs were made with this mask with the slot openings ranging from full open to very small openings. The mask side opening vents were also varied in size to determine proper size necessary to produce the desired web plate thickness. Figure 11 shows this mask and Figure 12 the optimum gear plated with restricted slot openings with 0.010-in. plate thickness.

The fifth Micarta mask was fabricated using the design configurations found to be most successful when using the adjustable slot mask.

Figure 13 shows the mask and Figure 14 the optimum gear plated with 0.015 in. min plate thickness.

The sixth and final mask which incorporates the optimum features of the earlier development masks is shown in Figure 15 and the optimum plated n ask. The final optimum gear with 0.018 in. min plate thickness is shown in T gure 16.

Plating procedure and parameters were as follows:

1. De, rease

Figure 11. Mask with adjustable slot sizes.

Figure 12. Gear plated in adjustable slotted mask (0.01-in. plate thickness).

Figure 13. Fifth plate mask.

Figure 14. Gear plated in fifth mask (0.015-in. plate thickness).

Figure 15. Optimum plating mask.

Figure 16. Final optimum plated gear. (0.018-in. min plate thickness)

- 2. Vagor édiast with selecon carbote (aut) and with aluminum ourse (aut)
- Cold water since and keep under water why?. Masking and until placed in plating tank
 with ourself on
- 4. Plate at 6.5 to 7 amp for 24 hr in GMR from Plating Solution using two circular type another as shown in Figure 17
- Solution agitate by rotating mask and gear assembly and by impeller solution agitation.
- 5. Lamask
- T. Water rinse and dry

HARD SURFACE COAT BOXPENG

The system of booding the hard surface coating to the tilanium base consisted of the application of a strike of electroless nickel (Nichem treatment) to the bare tilanium prior to plating. The bond generated had sufficient strength to withstand low temperature case hardening treatments, but with the inclusion of higher temperature (i.e., 1550°F or above and quenching), loss-of-bond failures became predominate. The condition was particularly apparent on the first full-scale set of Tribometer and three-ball-and-cone specimens manufactured. Bond failures were observed on over half the Tribometer and three-ball-cone specimens. The failures occurred principally during the carbonitriding cycle or the quench operation.

Titanium samples incorporating a Nichem strike and iron-nickel surface coating were subjected to a vacuum at 1675°F temperature for four hours. Examination of the bond interface revealed the diffusion zone to be narrow with the Nichem apparently acting as a barrier to deep diffusion.

Microhardness examination revealed a considerable reduction in hardness of the zone as compared with the base titanium. It was recognized that an improvement might be obtained by increasing the depth of diffusion penetration since an increase in both hardness and strength

Figure 17. Shielded plating anode.

could be derived by an extended or broudened diffusion zone. The decision was made to attempt plating and diffusion of pron-anifed on chempanily obean Tr 1.41-250-425-4300 allog.

Round To 441-250.-425-40ho spearments were charactedly cheaned and plated with aron-anikel.

The spearments were then liveded across their OE by a C-clamp device resulting in an inhomoted surface 180 degrees to the clamp. The spearments were then subjected to 1675°F for four hours in a vacuum furnice. The temperature selected represented the highest safe temperature below the beta transces of the allow.

Executive of the specimens revealed a smooth, continuous witherent coming with the following conditions.

- Diffusion depth was increased beyond the planar interface.
- No appreciable difference could be found between areas subjected to clamping and adjacent areas left in the free state.
- Both diffusion into the titizium and back diffusion into the iron-makel was accomplished.
- Diffusion zone microhardness was in the RC35 range which was a considerable improvement over the previous diffusion zone hardness of Rc 25-28.

Optimization of the diffusion process was attempted in order to expand the information concerning the effects of time and temperature on the basic diffusion process.

Test specimens of Ti 6Al-25n-4Zr-5Mo bar stock were manufactured for both iron and ironnickel coating as shown in Figure 12.

Figure 18. Plated titanium diffusion test specimens.

These specimens were evaluated for both with and won- nickel contings for the following temperatures and times:

Temperature (°F)	Finne (dir)		
27 90	E_ 2		
E475	E_ 3_ 6		
16 00	E_ 3_ 6		
2500	1. 3. 5		
E30P	1_ 3_ d		

The degree of diffusion is directly related to both time and temperature. The iron-nickel diffusion progresses at a slightly higher rate than the tron alloy. The degree of diffusion for each of the invest, seed times and temperatures are shown in Table II and the titanium tensile properties are shown in Table III.

The optimizen diffusion cycle was selected as 1490°F/3 hours. Photomerrographs of the diffusion zone of both iron and iron-nickel contings are shown in Figure 19.

Cross diffusion between the titanium and tron is eviden at the interface. Lesser degrees of migration are seen to occur for the Ti 5Al-15n-4Zr-5Mo alloying elements aluminum, tin, zirconium and molybdenium. This generates what is principally a titanium-iron rich interface,

Table II.

Diffusion depth, inches, of tron and tron-nickel
in Ti 6Al-2Sn-4Zr-5Mo.

Temperature	Time (hr)			
('F)	1	3	6	
	Diffu	sion depth (inches	
1700	0.002	• • •		
1675	0. 002	0.0025	0.0035	
1600	0.001	0.002	0.003	
1500	0.0005	0.001	0.002	
1300	Nil	Nil	0.0005	
1700	0.002			
1675	0.002	0.003	0.004	
1600	0.001	0.0625	0.003	
1500	0.0005	0.001	0.002	
1300	Nil	Nil	0.0005	
	1700 1675 1600 1500 1300 1700 1675 1600 1500	1700 0.002 1675 0.002 1600 0.001 1500 0.005 1300 Nil 1700 0.002 1675 0.002 1600 0.001 1500 0.0005	1 3 Diffusion depth 4 1700 0.002 1675 0.002 0.0025 1600 0.001 0.002 1500 0.0005 0.001 1300 Nil Nil 1700 0.002 1675 0.002 0.003 1600 0.001 0.0625 1500 0.0005 0.001	

Table III. Tensile properties afer samme diffusoin.

Vacuum diffusion-slow coel time (hr)

Temperature, F	<u> </u>			<u> </u>	<u> </u>
270 0					
Chimate strength, ksi	163_7	167.2			
l'acht strength, isse	151_2	153_2			
Thompseinen, "	16_4	15.6			
1675					
Chimale strength, ksi	162.6		164. O	166_ I	163_0
Yield strength, ksi	150_1		151_2	153_6	151_7
Elongation, %	18_8		E7_ 1	16.6	18_0
1500					
Ultimate strength, ksi	159.4		159.7		161_4
Tield strength, isi	151.0	***	149, 1		152.3
Elongmion, %	15.8		35.6		17.0
2500					
Ukimzie strength, ksi	159_3		157_9		155.5
Yieki strength, ksi	152.0		151.8		145.7
Elongation, 5	S .2!		15.5		12.8
1300					
Uhimzie strength, ksi	175.5		170.5		169, 4
Yield strength, ksi	168, 1		162.0		157.5
Elongation, %	15.3		13. 1		15.0

Figure 19. Vacuum diffusion zone.

the total diffusion come as I. ONE-O. COO milies. In the case of the mon anchel alling, the diffusion products are quite simplies to the mon but michides a archel ginase at the interface. Albeitmon product analysis of both systems are shown in Figure 20 and Figure 2.1.

Figure 20. Electron microprobe study of iron coating and titanium.

Figure 21. Electron microprobe study of iron-nickel coating and titanium.

HE FU THE FUNDAME

The objective of the heat treatment process was to achieve R_{15%}-35 maximum surface hardness with adequate depth to support the surface contact stresses and to reast gener tooth surface sources. The titlarium core hardness objective was established at Sc 34 min.

The company CM Asidem placing process of electroless make! was used for applying conting thicknesses of up to 24 mils to test specimens. Bonding to the twanium alloy was accomplished by a resumm heat treatment in 1000°4°, followed by a slow cool to room temperature. This procedure proced adequate for the Tribonester and three-ball-and-cone test specimens and resulted as surface hardnesses of 80 55 to 80 50 after field granding.

libertically processed test gear tooth surfaces developed thermal cracks during the postdiffusion cooling or during subsequent family grinding operations.

The use of glass bead peeming was implemented to induce compressive surface stresses and thereby reduce the cracking tendency of the Nichem plate. Glass bead peeming was used subsequent to the elevated temperature diffusion cycle (1000°F) and subsequent to each grand operation. Although glass bead peeming measurar horedoced the cracking tendency, the condition could not be eliminated. Because of this condition, further heavy Nichem plate development on gears was suspended. Furthermore, in the initial efforts to bond from and from-nickel electrodeposits to the titanium alloy test specimens, an electroless nickel coulding 0, 1 to 0, 2 mil thick was used. The thin Nichem coatings, processed and vacuum heat treated (as previously described) were lightly fine grit wet blasted and electrochemically activated prior to immersion in the iron and iron-nickel plating solutions. The system worked well until the higher temperature heat treatments and rapid quenches were used. Then it was learned that the diffused Nichem would not withstand the thermal shocks.

Earlier work by GM Research Laboratories had determined favorable processes for the hardening of iron deposits by suitable heat treatment. Deposits of iron-nickel having good hardenability were plated on the regular sections of the Tribometer and three-ball-and-cone test specimens. The typical irregular sections of gear teeth resulted in rich deposits of nickel to be deposited on the gear tooth root areas. Although Phase I gears were processed with iron-nickel plating, it was found that the nickel rich areas did not respond favorably to the heat treatment process.

Phase II and III gears were thou plated, therefore, efforts were made to provide optimum heat treatment for the iron plated titanium combination. A review of the heat processes follows.

Nitride Process

Attempts to harden the iron plate by nitriding were unsuccessful. Nitriding was attempted at 900 to 1100°L and with various atmosphere changes, but sufficient surface hardness was not achomplished.

The purpose of the low temperature has being was to optimize take characteristics in a range which would also provide the maximum core strength capabilities for the thinnium substrate. In an attempt to accomplish the case hardening and retain the titanium properties, a second amending method was used—the Lindburg Tufffirede salt bath process. Although this process provided some improvement in most hardness, the increase proved manifficient for the design case maximizeristics of the test gears. Minimpropriates of the Tufffirede process are shown in Figure 22.

Carburning Proness

The necessary reduction in hell treatment temperature to retain the major portion of the core strength eliminated carburization as an optimum candidate process. Carburizing provides favorable case structure and hardness after processing at temperatures in excess of 1600°F. The core tilanium would not tolerate this processing without an additional heat treat step which would substantially reduce case hardness (i.e., carburized tron complex) and, therefore, was incompatible with the total system requirements.

Carbonitriding Process

From the beginning, the carbonitride process provided substantial improvement in the hardness of iron plate. Initial carbonitriding was accomplished at 1550°F. The use of this temperature plus a quench provided optimum case hardness of Rc 55 or higher. The 1650°F temperature, however, proved incompatible with the titanium tase alloy; strength properties of the titanium were drastically reduced. Reduction of the temperature to 1550°F proved to be more compatible

Figure 22. Iron coating structures with Tufftride heat treatment.

with the titanium and still provided the necessary hardan as in the case. Following an oil quench and tempering, the iron specimens were Sc 55 to 57 (microhardness). To establish complete heat treatment parameters for both the iron plated case and the titanium alloy core, the following carbonitriding heat cycles were evaluated with results as shown in Table IV.

The 1550°F/2.25 hr cycle was selected to achieve hard oning of the complete iron plate without producing excessive carbon at the iron-titanium interface. Typical microsections are shown in Figure 23.

The finalized carbonitride process is as follows:

- Preheat gears to 500°F
- Carbonitride at 1550°F/2.25 hr:
 - 35 min—1.5 ft³ propane gas 2.0 ft³ ammonia

Table IV.

Carbonitride surface hardness—depth.

Temperature	Time	Surface hardness	Depth
(°F)	(hr)	(R _{15N})	(in.)
1750	6	89.0	
	4		
1700	6		
	4	89.0	
1650	6	90.5	
	4	90.5	
1600	6	90.5	
	4	91.0	
1550	6	88.5	
	4	90.0	
	3	91.0	0.017
	2.75	91.0	0.016
	2.5	91.0	0.016
1550	2.25	91.0	0.015
	2.0	89. 0	0.010
	1.5	89.0	0.0085
	0.75	88.0	0.007
1500	6	88.5	
	4	91.5	

2.0 hr

7326-24

100X

Figure 23. Typical carbonitride of iron on titanium.

Mgn

• 90 min-1.0 ft³ propane gas 2.0 ft³ ammonia

1.5 hr

- 10 min-generator gas
- Oil quench at 350°F
- Temper at 350°F/2 hr
- Air-cool to room temperature
- Temper at 350°F/2 hr

This process produces the gradient shown in Figure 24.

Temper Process

The effect of temper on the case hardness of iron and iron-nickel is shown in Tables V through IX. The effect on the core properties is shown in Tables X and XI.

The finalized process used on the final gear sets was the 2.0-2.25 hr cycle at 1550°F temperature followed by two 350°F/2 hr temper cycles. The final properties are shown in Table XII.

Figure 24. Heat treatment hardness gradient.

 ${\bf Table~V.}$ Effects of low temperature treatment on surface hardness (R $_{15N})\mbox{.}$

APPERENT AND PROPERTY OF THE P

Carbonitride cycle		Oil quench +		Low temp-100°F/1 hr		
Temperature	Time	350°F/11	nr temper	plus second 350°F/1 hr tempe		
(°F)	(hr)	Fe	Fe+Ni	Fe	Fe+Ni	
1700	6	89	83-84	92-93	91-91.5	
	4	89	81-83	92 - 93	90-90.5	
1650	6	90-91	87-88	92-92.5	90-91	
	4	90-91	83.5—84	92	90-91	
1600	6	9091	87 — 88	92-93	91.5 - 92	
	4	90-92	85 - 86	92-94	90.5-91	
1550	6	8889	89	90-91	90	
	4	90	88.5-89	91-93	90.5 - 91.5	
1500	6	88-88.5	87	90	89.5-90	
	4	91-92	86.5-87	91-92	90-91	

Table VI.

R_{15N} hardness values of specimens given final hightemperature temper ireatment of 450°F.

cycle			Temp	er time ((hr)	
Time		2	4	8	12	16
(hr)	Plating		н	ardness		
			•			•
						91
4	Fe	92	92	91	91	91
6	Fe-Ni	90.5	90.5	90	90.5	90
4	Fe-Ni	89.5	89.5	90.5	89	90.5
6	Fe	91	91	91.5	90.5	90
4	Fe	92	91.5	90	90	90.5
6	Fe-Ni	96.5	90	90	89.3	89.5
4	Fe-Ni	90	89.5	89.5	89	89
6	Fe	91	91.5	90	90.5	90.5
4	Fe	92	91.5	91	91	90.5
6	Fe-Ni	90.5	89.5	89.5	89.5	89
4	Fe-Ni	89	89.5	89.5	89.5	90.5
6	Fе	89.5	89.5	89.5	89.5	89.5
4	Fe	91	90.5	90.5	89.5	90.5
6	Fe-Ni	90	89.5	89.5	89	89.5
4	Fe-Ni	89.5	89.5	89.5	89	89.5
6	Fe	90.5	89.5	89, ,	89.5	89.5
4	Fe	91	92	90.5	90.5	90.5
6	Fe-Ni	88.5	88.5	87	8 9	88.5
4	Fe-Ni	90	89.5	88	89	89.5
	Time (hr) 6 4 6 4 6 4 6 4 6 4 6 4 6 4 6 4 6 4 6	Time (hr) Plating 6 Fe 4 Fe 6 Fe-Ni 4 Fe 6 Fe-Ni 4 Fe-Ni 6 Fe-Ni 4 Fe-Ni 6 Fe-Ni	Time (hr) Plating 6 Fe 92 4 Fe 92 6 Fe-Ni 90.5 4 Fe-Ni 89.5 6 Fe 91 4 Fe 92 6 Fe-Ni 90.5 4 Fe-Ni 90 6 Fe 91 4 Fe-Ni 89 6 Fe-Ni 89 6 Fe 89.5 4 Fe-Ni 89.5 6 Fe-Ni 89.5	Time (hr) Plating 2 4 6 Fe 92 91 4 Fe 92 92 6 Fe-Ni 90.5 90.5 4 Fe-Ni 89.5 89.5 6 Fe 91 91 4 Fe 92 91.5 6 Fe-Ni 90.5 90 4 Fe-Ni 90 89.5 6 Fe 91 91.5 6 Fe 91 91.5 6 Fe-Ni 90.5 89.5 4 Fe-Ni 89 89.5 4 Fe-Ni 89 89.5 4 Fe-Ni 90 89.5 4 Fe-Ni 89.5 89.5 4 Fe-Ni 89.5 89.5 6 Fe-Ni 89.5 89.5 6 Fe-Ni 89.5 89.5 6 Fe-Ni 89.5 89.5 </th <th>Time (hr) 2 4 3 6 Fe (hr) 92 91 (hr) 91.5 4 Fe (hr) 92 92 (hr) 91.5 4 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 89.5 (hr) 89.5</th> <th>Time (hr) 2 4 8 12 6 Fe 92 91 91.5 91 4 Fe 92 92 91 91 6 Fe-Ni 90.5 90.5 90 90.5 4 Fe-Ni 89.5 89.5 90.5 89 6 Fe 91 91.5 90.5 89 6 Fe-Ni 90.5 90 90 89.5 89.5 4 Fe-Ni 90 89.5 89.5 89 89 6 Fe 91 91.5 90 90.5 89 4 Fe-Ni 90 89.5 89.5 89 89 5 4 92 91.5 91 91 6 Fe-Ni 90.5 89.5 89.5 89.5 4 Fe-Ni 89.5 89.5 89.5 89.5 4 Fe-Ni 89.5 89.5 89.5</th>	Time (hr) 2 4 3 6 Fe (hr) 92 91 (hr) 91.5 4 Fe (hr) 92 92 (hr) 91.5 4 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 90.5 (hr) 90.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 90.5 (hr) 89.5 (hr) 89.5 (hr) 6 Fe (hr) 89.5 (hr) 89.5	Time (hr) 2 4 8 12 6 Fe 92 91 91.5 91 4 Fe 92 92 91 91 6 Fe-Ni 90.5 90.5 90 90.5 4 Fe-Ni 89.5 89.5 90.5 89 6 Fe 91 91.5 90.5 89 6 Fe-Ni 90.5 90 90 89.5 89.5 4 Fe-Ni 90 89.5 89.5 89 89 6 Fe 91 91.5 90 90.5 89 4 Fe-Ni 90 89.5 89.5 89 89 5 4 92 91.5 91 91 6 Fe-Ni 90.5 89.5 89.5 89.5 4 Fe-Ni 89.5 89.5 89.5 89.5 4 Fe-Ni 89.5 89.5 89.5

Note: Heat treatment prior to final temper treatment.

Diffuse $1600 \, ^{\circ} F/3 \, hr + carbonitride$ cycle as indicated + temper $350 \, ^{\circ} F/1 \, hr + -100 \, ^{\circ} F/1 \, hr + 350 \, ^{\circ} F/1 \, hr$.

Table VII.

R_{15N} hardness values of specimens given final hightemperature temper treatment of 550°F.

Carbonitride	Tem	per time	(hr)		
Temperature	Time		2	4	8
(°F)	(hr)	Plating		Hardness	;
1700	6	Fe	89	88.5	88.5
1700	4	Fe	88.5	88.5	89
1700	6	Fe-Ni	88	88	87.5
1700	4	Fe-Ni	88	87	87.5
1650	6	Fe	89.5	88	88.5
1650	4	Fe	89.5	88.5	88.5
1050	c	TZ - NI:	00 5	00	0.0 =
1650	6	Fe-Ni	88,5	88	86.5
1650	4	Fe-Ni	87.5	88	86.5
1600	6	Fe	89	89	88,5
1600	4	Fe	89.5	89	88
1600	6	Fe-Ni	87.5	88	87.5
1600	4	Fe-Ni	88	88	87.5
1550	6	Fe	88.5	88	87.5
1550	4	Fe	89	89	88
1550	c	Ta Ni	00	07 5	0.77
1550	6	Fe-Ni	88	87.5	87
1550	4	Fe-Ni	88.5	88	87.5
1500	6	Fe	87.5	87.5	88
1500	4	Fe	89.5	89.5	89
1500	6	Fe-Nı	86.5	86.5	85.5
1500	4	Fe-Ni	87.5	86.5	
1900	4	re-MI	01.0	00,0	86.5

Note: Heat treatment prior to final temper treatment.

Diffuse 1600°F/3 hr + carbonitride cycle as indicated +
complex temper 350°F/1 hr + -100°F/1 hr + 350°F/1 hr.

Table VIII.

R_{15N} hardness values of specimens given final hightemperature temper treatment of 650°F, 750°F, and 900°F.

Carbonitride cycle			Final temper			
Temperaturc	Time		650°F	750°F	· 900°F	
(°F)	(hr)	Plating	2 hc	2 hr	1 hr	
1700	6	Fe	86.5	86. 5	79.5	
1700	4	Fe	8 .7	86.5	79	
1700	6 .	Fe-Ni	£5.5	85	80	
1700	4	Fe-Ni	85	85	80.5	
1650	6 '	Fe	86.5	86.5	79.5	
1650	4	Fe	87	86	80	
1650	6	Fe-Ni	85	85.5	80	
1650	4	Fe-Ni	84.5	84	79	
1600	6	Fe	86	8 6	79.5	
1600	4	Fe	86.5	86	80	
1600	6	Fe-Ni	85 .	85	77.5	
1600	4	Fe-Ni	86	85.5	79.5	
1550	6	Fe	85.5	84	78	
1550	4	Fe,	86.5	86.5	78	
1550	6	·Fe-Ni	85	84.5	79	
1550	4	Fe-Ni	85.5	84	77.5	
1550	6	Fe	85	83.5	77	
1500	4	Fe	86.5	85.5	7 9	
1500	6	Fe-Ni	83.5	83	78	
1500	4	Fe-Ni	84.5	83.5	78	

Note: Heat treatment prior to final temper treatment.

Diffuser 1600°F/3 hr + carbonitride cycle as indicated + complex temper 350°F/1 hr + -100°F/1 hr + 350°F/1 hr.

Table IX. $\frac{R_{15N} \text{ hardness values of specimens given final high-temperature temper treatment of 500°F.}$

Carbonitride	cycle		Temper time (hr)		
Temperature	Time		4	12	18
(°F)	(hr)	Plating		Hardness	<u> </u>
1700	6	Fe	90	89.5	88.5
1700	4	Fe	91	90	89
1700	6	Fe-Ni	89.5	88.5	88
1700	4	Fe-Ni	89.5	88.5	87.5
1650	6	Fe	90	89.5	88.5
1650	4	Fe	90.5	80.5	88
1650	6	Fe-Ni	89.5	88.5	88
1650	4	Fe-Ni	88.5	88	88
1600	6	Fe	90	90	89
1600	4	Fe	90.5		
1600	6	Fe-Ni	89.5	88.5	87.5
1600	4	F2-Ni		89	88.5

Note: Heat treatment prior to final temper treatment.

Diffuser 1600°F/3 hr + carbonitride cycle as indicated + to mper 350°F/1 hr + -100°F/1 hr + 350°F/1 hr.

Table X.

Tensile properties after simulated 600°F carbonitride

and 350 to 950°F temper.

Processia	%
Temperature (°F)	Time (hr)
1600	3
Slow coo	1
1600	5 (Simulate carbonitride)
Oil quenc	h
350	1
-100	1
350	Ī
	Temperature (°F) 1600 Slow coo 1600 Oil quenc 350 -100

Final temper as indicated

Temperature (°F)	Time (hr)	Ultimate strength (ksi)	Yield strength (ksi)	Elongation (%)	Reduction of area (%)
950	2	203.2	184. 1	6.5	11.6
750	2	193.8	169.5	11.9	24.8
650	2	168.4	154.8	11.8	25.0
550	12	171.5	163.1	11.0	23.2
550	8	162.6	158.4	14.7	30.0
550	4	151.9	146.7	17.0	30.4
550	2	152.9	144.5	14.6	21.9
500	18	159.3	157.8	16.0	38.5
500	12≉	157.3	153.6	16.3	30.2
500	8	156.6	154.8	13.5	23.3
500	4	160.4	154.8	14.0	27.0
500	2	150. 1	142.5	19.4	23.2
450	24	151.9	148.9	16.8	33.6
450	18	150.9	148.8	19.7	35.6
450	2	149.3	141.9	16.0	21.7
350	2**	149.9	138.0	17.6	36.2

Notes: Hardness values of specimens below the line meet or exceed R_{15N}88 minimum value for iron cases.

^{*}Optimum cycle for titanium core strength and iron case hard.

^{**}No low temperature treatment (-100°F).

Table XI.

Tensile properties after simulated 1530°F carbonitride

and 350 to 950°F temper.

Only the final temper time	Processin	€_
and temperatures being	Temperature (°F)	Time (hr)
varied as indicated.	1550	3
	Slow coo	1
	1550	5 (Simulate carbonit
	Oil quenc	ì.
	350	1
	-100	1
	350	I

Final temper as indicated

Temperature (°F)	Time (hr)	Ultimate strength (ksi)	Yield strength (ksi)	Elongation	Reduction of area
950	2	193.9	167.7	7.7	8.7
750	2	162.9	147.9	17.7	32.6
650	2	149.3	142.7	17.4	28.6
550	8	149.9	143.2	22.1	29.4
550	2	149.3	142.6	16.3	28.2
450	8	149.5	145.3	17.1	37.1
450	2	150.3	145.6	15.7	30.3
350	2 [‡]	150.3	144.1	18.5	40.0

Note: Hardness values of specimens below the line meet or exceed the R_{15N}88 minimum value for iron cases. Iron-nickel values are 1-2 points less. *No low temperature treatment (-100°F).

SURFACE LUBRICANT COATINGS

Solid surface lubricant coatings offer a means of preventing sliding friction damage during periods of limited lubrication or failure of the primary lubrication system. The solid lubricants are of great importance during the original break-in running of gear assemblies because of their ability to shear internally and to move and accommodate to surface discrepancies. Furthermore, they are very adherent to loaded surfaces and have the capacity to retain oil films which can supply lubrication for appreciable periods of time after failure of an oil supply system.

Table XII.

Transam material properties with 2.0—2.25 carbomizate cycle.

Sample No.	(ksi)	Yield Strength (ks1)	Elongation (%)	Reduction of area
Ī	.48_3	141.3	7.8	E2_4
2	1 4 9_ 1	141_5	65_ E	EQ_ q
3	146.7	140_5	5. T	10_2
£	150_7	146_T	7.9	18_8
5	148_3	151_7	8.7	12. I
6	148.7	141.3	9.8	14.8
ì	148.3	142. 1	10_ I	15.2
8	148.5	145.9	4.8	10.9
Average	149.2	143.6	7.7	13. 1

Core hardness (titanium) = Rc37.

The solid surface lubricants chosen for this program had demonstrated capabilities of good prop. ties at ambient and elevated temperatures.

Dow Corning 1-3947 (AFML-41)

the southern the treathern representation of the second services and the second second

This solid surface lubricant is a development of the Air Force Materials Laboratories which has been licensed to Dow-Corning for manufacture and sales. It consists of molybdenum disulfide and antimony trioxide in a resin binder and was spray gun applied. Films of the coating in thicknesses of 0.5 to 1.0 mil were applied to Tribometer, three-ball-and-cone, and Ryder gear test specimens. After spray application, the films were air cured at 350°F temperature for two hours.

Silver + Niobium Telluride Ag-NbTe2

This solid surface lubricant which is applied electrophoretically is a proprietary development of Detroit Diesel Allison and is the subject of current patent proceedings. The fine particles of silver and niobium telluride are codeposited at room temperature to a thickness of 0, 2 to 0, 3 mils and require no further treatment.

Teflon + Molybdenum Disulfide (Teflon-MoS₂)

Finely divided particles of Teflon and molybdenum disulfide are electrophoretically codeposited to a thickness of 1.0 to 2.0 mils. This also is a proprietary process of Detroit Diesel Allison and is a subject of current patent proceedings. The coating was tested on Tribometer specimens only. Its property of extruding under pressure and piling up outside the load pattern made it less desirable for the three-ball-and-cone and Ryder gear surfaces.

SECTION III

GEAR DESIGN

The gears were designed to operate on the Ryder gear tester requiring 3,5-in, center distance.

Two sets were designed which are designated as Phase I and Phase II and III gears.

PHASE I GEAR DESIGN

Phase I gears were designed for 159,000 ps; hertzian comact stress based or steel modulus of elasticity of 30.0×10^6 psi. The equivalent contact stress for thankon is 126,000 psi based on a modulus of 16.5×10^6 psi. The hertzian stress or ratio, used for valculation is

$$S_{c} = \frac{0.564}{\sqrt{1-\mu}} \left[\frac{W_{t} \times E}{S_{tat} \oint \times 2 \times \cos \oint \times Fe} \left(\frac{R_{G} + R_{P}}{R_{G} \times R_{P}} \right) \right]^{1/2}$$

$$W_{T} = \frac{TQ}{R_{P}}$$

where:

= Poisson's rate

E = Young's modules of elasticity 9 x 10 , si

Wr = tangential load - 667 lb

♦ = pressure angle at pitch dia = 25 legres :

Fe = effective face wid h = 0.360 in.

RC = pitch radius-gear = 1.750 in.

Rp = pitch radius—pinion = 1.750 in.

TQ = torque = 1058 lb-in.

The face width of the gears was modified to accommense to examily travel for the loading mechanism of the Ryder rig, thereby providing full engagment of the corrow gear transplant the operating range of the test schedule.

The tooth thickness of both gears was modified to maintain balanced bending deflection between the narrow and wide gears. The Lewis stress equation used to calculate the perding stress with the load applied at the high point of single tooth condition (HPATC) is as follows:

$$S_b = \frac{3TQ}{D_V F_{min} X_{HPSTC}}$$

Mülere:

Dy : vertex of paradola at HFSFC

France : minimum fact width—in

*HESTC = X factor at HPSTC

Hemding : tress geometry is shown in Figure 25.

The total tooth differtion is the sum of the tooth bending differtion based on Wener's equation and the surface differtion based on Hertz equation.

Detailed section of the Phase I finished gears are shown in Figure 25 and Figure 27.

Both gears incorporated full fillet radii and tooth profile madification of 0,0004 inch outboard of the HPSTC. The load schedule and related data for the Phase I gears is shown in Table XIII and Table XIV.

Figure 28 shows the bending and Hertz stresses relative to pounds per inch 'PPI: of face width,

Phase II and III Gear Design

The Phase II gears shown in Figures 25 and 30 were designed to produce 185,000 psi Hertz contact stress based on the steel modulus of elasticity of 30.0 $^{\circ}$ 10⁵ and a Poisson's ratio of 0.30. The 185,000 psi stress is equivalent to 140,000 psi Hertz contact for titanium with a modulus of elasticity of 16.5 $^{\circ}$ 10⁶ and a Poisson's ratio of 6.35. This stress is developed on an effective face width of 0.250 when operating on the Ryder test rig at 14,000 rpm.

Figure 25. Bending stress geometry.

Spur Gear Data

10.287141 pitch 36 teeth
25° pressure angle +0.0040
Distance over two 0.1728 dia pins = 3.721976 -0.0000
Root dia = 3.263 ± 0.065
Pitch dia = 3.5000
Active profile outside = 3.33307035 dia
Reference
Arc tooth thickness at PD = 0.139416 ±0.001
0.006 to 0.010 backlash with mating gear on standard centers
Base circle dia = 3.17207731

Figure 26. Phase I wide gear design.

Spur Geer Dete (firmsteed)

10 257760 pittin 36 meth
35' pressure angle
Determe over two 0 5725 die pirts - 1 2, 105 - 4,000
Roet die - 1,260 = 0,005
Flich die - 1,260 = 0,005
Active profile outside - 1,35005 die

Berte La

Acc thain theirness at PD - _BUIDS = 0.000 0.006 to 0.000 backlash with making quar on standard centers Base comte dia - 3_07200050

Figure 27. Phase I narrow gear design.

Table XIII.

Phase I test schedule—surface stress.

			Surface stre	ss at pitch
Total cycles	Torque	Normal tooth	line (psi	
(× 10 ⁶)	(lb-in.)	load (lb)	Titanium [‡]	Steel ^{‡‡}
8.4	470.3	296.5	80,000	105, 928
16.8	530.9	334.7	85,000	112,549
25.2	595.2	375.3	90,000	119, 169
42.0	663.2	418.1	95,000	125, 700
58.8	734.9	463.3	100,000	132,410
75.6	810.7	510.8	105,000	139,031
92.4	889.2	560.6	110,000	145,651
100.2	971.9	612.8	115,000	152, 272
126.0	1,058.2	667.2	120,000	158, 892
	(× 10 ⁶) 8.4 16.8 25.2 42.0 58.8 75.6 92.4 105.2	(× 1ð ⁶) (lb-in.) 8.4 470.3 16.8 530.9 25.2 595.2 42.0 663.2 58.8 734.9 75.6 810.2 92.4 889.2 100.2 971.9	(× 106) (lb-in.) load (lb) 8.4 470.3 296.5 16.8 530.9 334.7 25.2 595.2 375.3 42.0 663.2 418.1 58.8 734.9 463.3 75.6 810.7 510.8 92.4 889.2 560.6 105.2 971.9 612.8	(× 1ð6) (lb-in.) load (lb) Titanium² 8.4 470.3 296.5 80,000 16.8 530.9 334.7 85,000 25.2 595.2 375.3 90,000 42.0 663.2 418.1 95,000 58.8 734.9 463.3 100,000 75.6 810.2 510.8 105,000 92.4 889.2 560.6 110,000 105.2 971.9 612.8 115,000

[&]quot;Young's modulus--titanium 16.5 \times 10 6 ; Poisson's ratio-titanium 0.35.

Young's modulus—steel 30.0 × 10⁶; Poisson's ratio-steel 0.30

Table XIV.

Phase I test schedule—bending stress.

Bending stress at HPSTC* Bending deflection at HPSTC*

l'est time (psi)		Total pinioe (in.)
Pinion	Gear	Titanism
8,822	8,317	0.00041
9, 959	9, 389	€. 0004 6
11, 165	10, 526	0.00052
12 , 440	11,728	0, 00058
13, 784	12, 995	0.00064
15, 197	14, 327	0.00071
16,679	15,724	0.00077
18, 230	17, 186	0. 00085
19, 849	18,713	0. 00092
	Pimion 8, 822 9, 959 11, 165 12, 440 13, 784 15, 197 16, 679 18, 230	Pimion Gear 8,822 8,317 9,959 9,389 11,165 10,526 12,440 11,728 13,784 12,995 15,197 14,327 16,679 15,724 18,230 17,186

HPSTC-high point single tooth contact.

Figure 28. Subsurface stress distribution.

Figure 29. Phase II narrow gear design.

Figure 30. Phase II wide gear design.

To provide a reduced Lewis bending stress of 17,849 psi, 6.0 diametral pitch, 21 teeth, and 25 degrees pressure angle was selected. The minimum profile contact ratio for this selection is 1.362. The selection of this gear tooth geometry reduces the total tooth Hertzian and Weber bending deflection to 0.0009 at the high point of single tooth contact for the maximum load condition to produce the 185,000 psi Hertz stress.

The face width of the gears was modified to accommodate the axial travel for the loading mechanism of the Ryder rig and thereby providing full engagement of the narrow gear throughout the operating range up to the design test objective of 185,000 psi Hertz contact stress.

The load schedule and related data for the Phase II and III gears is shown in Table XV and Table XVI. Complete assessment of the 6.0 diametral pitch gears is made by DDA spur gear computer program and is shown in Appendix I.

Table XV.

Phase II and III test schedule—surface stress.

				Surface s	tress at
Test time	Total cycles	Torque	Normal tooth	pitch lin	ie (psi)
(hr)	(× 10 ⁶)	(lb-in.)	load (lb)	'Titanium*	Steel**
2	1.68	176.3	111.1	60,000	79,430
2	3.36	239.9	151.3	70,000	92,650
2	5.04	313.4	197.6	80,000	105,910
2	6.72	396.6	250.1	90,000	119, 150
2	8.40	489.7	308.7	100,000	132,380
10	16.80	592.5	373.6	110,000	145,640
10	25.20	705.1	444.6	120,000	158,750
10	33.60	827.5	521.8	130,000	172,000
10	42.00	959.7	605.1	140,000	185,000

^{*16.5 × &#}x27;0⁶

THE POST OF THE PO

^{**30.0} \times 10⁶

Table XVI.

Phase II and III test schedule bending stress.

Test time (hr)	Bending stress HPSTC (psi)	Bending deflection HPSTC total pinion (in.)
2	3,27 9	0.0002
2	4,462	0.0003
2	5,828	0. 0004
2	7,377	0.0006
2	9, 107	0. 0007
10	11, 0 19	0,0008
10	13, 114	0. 0010
10	15,391	0. 0012
10	17,849	0.0014

SECTION IV

GEAR MANUFACTURE

The manufacture of hard coated titanium gears consists of 35 manufacturing operations requiring 24.0 hr set-up time and 30.3 hr manufacturing time for Model Shop fabrication. Manufacturing details are described in the routing sheets shown in Appendix II. Figure 31 shows the gear tooth profile as manufactured.

Process sequence for Phase !, II, and III gears is as follows:

- Hob
- Preplate grind (Phase I and III only)
- Plate (FeNi for Phase I, Fe for Phases II and III)
- Diffusion bond
- Preheat treat g. nd
- Carbonitride
- Finish grind
- Lube coat

The involute profiles were full form ground using cams manufactured by a numerical control (N/C) system developed at DDA. This grind process ensured plating uniformity of the entire root fillet and involute profile.

Process dimensions are shown in Tables XVII and XVIII.

Figure 31. Manufacture of gear tooth profile.

Table XVII.

Phase I, II, and III narrow gear process dimensions (in.).

	Phase	Dimension over pins	Arc tooth thickness	Root dia	Outside dia	Root fillet radius	Face width
	I	3.750±0.002		3.250±0.005	3.656±0.005		0.363
Hob .	II	3.875±0.002		3. 110 ^{+0.000} -0.005	3.803 ^{+0.000} -0.005		0.260
	Ш	3.875±0.002		3.100±0.005	3.803 ^{+0.000} -0.001		0. 266 0. 268
Preplate grind	I	3.704 ^{+0.004} -0.000	0. 130 0. 132	3.234±0.005	3.656±0.003	0,048	0.363
	II	3.843 ^{+0.006} -0.000	0, 238	3.0700 +0.000 -0.005	3.803 ^{+0.006} -0.005	0.075 0.085	0.260
	Ш	3.852 ⁺⁹ .000 -0.003	0.240	3.075 ^{+0.000} -0.001	3.808 ^{+0.000} -0.001	0.079	0.266
	I	0. 025 minimum					
Plate	11	0.020 minimum					
	TI .	6.017 minimum					
Preheat treat grind	τ	3.774 ^{+0.005} -0.000	0.165 0.167	3.273±0.005	3.694 ^{+0.000} -0.005	0.032	0.405
grinu	11	3.920 ⁺⁰ .006 -0.000	0.278	3.110 ^{+0.000} -0.005	3.843 ^{+0.000} -0.005	0.058	0.300
	ш	3,915 ⁺⁰ ,060 -0,008	0.277 0.275	3.106 ^{+0.000} -0.001	3.839 ^{+0.000} -0.001	0.064	0.294
Final grind	I	3.759 ^{+0.004} -0.000	0.157 0.158	3.263±0.005	3,694 ^{+0,000} -0,005	0.034	0.400
	Ιī	3.902 ^{+0.006} -0.000	$\frac{0.268}{0.271}$	3.100 ^{+0.000} -0.005	3,833 ^{+0,000} -0,005	0.062	0,290
	Ш	3.904 ^{+0.000} -0.003	0.268	3.100 ^{+0.000} -0.001	3,833 ^{+0,000} -0,001	0.067	$\frac{0.290}{0.294}$

Table XVIII.

Phase I, II, and III wide gear precess dimensions (in.).

				•			
•		: :	Arc tooth			Root fillet	Face
	Phase	Dimension over pins	thickness	Root dia	Outside dia	radius	width
							
	_						0.379
	I	3.680±0.005		3'. 250±0, 005	3.656±0.005	·	0.389
		•	•				
			:	1	+0,000		0.356
Hob	п	3.875±0.002	-+-	3.110±0.005	3.803 -0.005		0, 366
	_	!	•	1	0.000		0, 300
	•	1		•	+0, 000		0.370
	ш	3.875±0.002		3, 100±0, 005	3.803 -0.001		0.372
,					. 0,001	•	0.512
Preplate		+0.004	Q. 111	i		1	· 0. 479
grind	I	3,66558 -0,000	0.113	3,234±0,005	3,656±0,005	0.048	0.489
,		• 0, 000	0.115				0.409
	:	+0 006	0.208	+0.000	+0.000	0.093	0.050
	II	3.78242 ^{+0.006}	0.211	3, 070 -0, 005	3. 303 -0. 000 -0. 005		0.356
		i -0.000	0.211	-0.003	-0. 303	0. 103	0.366
	•	+0,000	0.210	+0.000	* +0.000	0.097	0.050
	Ш	3,79088 +0.000 -0.003	0.212	3.075	3.808 +0.000		0.370
	j	-0.000	0, 212	-0,001	-0.001	0. 103	0.372
	1	0, 025 minimum					1
	•		; `			;	
Plate	II	0, 020 minimum				•	
	Ш	. 0, 017 minimum	•	1			•
		:					•
Preheat		+0.004	0. 146	,	+0,000		0,521
treat	Ι.	3.7281	0. 148	3,273±0,005	3.694 -0.005	0.032	0.531
grind		4,000	0, 110	•	, -0.005		0.551
•		+0,006	0.248	+0.000	+0,000	0.025	0.200
	II	3, 863	0. 251	3.110 -0.005	3.843	0.075	0, 396
			1	-0.003	-0,003	0. 085	0.406
	3	+0.000	0.243	+0.000	+0,000	0.000	0.400
	III ,	3.858 -0.003	0.249	3. 105 0. 000 -0. 001	3.833	0.082	0.400
•		:	0, 210	-0.001	-0, 001	0. 088	0.406
Final		+0.004	0.140	•	±0 000	•	0.510
grind	I	3.722 ^{+0.004} -0.000	0. 138	3, 263 _t ±0, 005	3,694 +0,000	0. 0ა-	0.516
0		0,000	1.136		-0,005	•	0.526
		+0,006	0. 238	+0,000		0.000	0.000
	П	3.844 -0.000	0. 241	3. 100 -0. 005	3.833 ⁺⁰ .000 -0.005	0. 086	0.386
		-,	0, 011	-0.003	-0, 003	0.090	0.396
		+0.000	0.238	+0,000	+0 000	0.004	
	Ш	3, 847	0. 239	3, 100 -0, 001	3.833 ^{+0.000} -0.001	0.084	0.396
		; 5, 555	0. 200	-0.001	-0.001	0.090	0.400

Typical inspection charts of manufacturing control are shown in Figure 32.

Manufacture of iron coated titanium gears revealed a strong tendency for the coating system to crack during processing. A number 13 BT glass bead peen at 40 psig was implemented to provide compressive stresses superimposed over any residual tensile processing stresses. This procedure also tends to unify stress distribution across the gear surface. In addition to eliminating surface cracking the peen operation improved the surface finish to 16 rms. Further improvement in the surface finish was accomplished by the Hone operation which reduced the finish to approximately 4 rms.

Electron probe and micrographic analysis of gears with defective plate revealed residual silicone carbide particles at the iron and titanium interface. These particles were suspected to have come from the blasting or cleaning operation prior to plating. Several tests were made and aluminum oxide was selected as a replacement media. Subsequent examination revealed very little aluminum oxide adhered to the gears and what was present appeared to disperse

Figure 32. Typical gear inspection charts.

during the vacuum diffusion treatment. The silicon carbide was no longer in evidence and the percentage of defective titanium to iron diffusion bonded gears dropped to near zero.

Postheat treatment cracking was primarily caused by grind induced stresses which were corrected by modification to low stress grinding procedures consisting of reduced grinding wheel speeds, softer grade grinding wheels, and reduced infeed rates. This process was followed by glass bead peening of the part.

Finished gears are shown in Figures 33 and 34.

7326-33

Figure 33. Phase I finished gear set.

Figure 34. Phase III finished gear set.

SECTION V

TESTING/ANALYSIS

TRIBOMETER TESTS

The Tribometer, designed and constructed by DDA, permits the determination of static coefficient of friction as well as the profile of the wear surfaces. This rig consists of a loading system, stationary specimen holder, oscillating test shaft, and recording instrumentation. Figure 35 is a front view of the test rig with its test parameters.

Tribometer rotating and fixed test specimens were fabricated from Ti 6Al-2Sn-4Zr-6Mo, plated and finished as shown in Figure 36 and Figure 37 to maintain 0.015 inch plate thickness with Re 55-58 surface hardness.

Figure 35. Tribometer test rig and test parameters.

Temperature—ambient
Applied load (static)—100 lb
Angular motion—60 degrees
Oscillation frequency—16 Hz
Test time—1000 cycles

Figure 36. Tribometer rotating specimen.

Figure 37. Tribometer stationary platen specimen.

The following test specimen sets were tested to determine the optimum material and labricant coating a minimation to resist surface deterioration.

	Surface Inbricant coatings					
Plating	None	Ag-NbTe2	Te-MoS ₂	MoS2-S603		
Iron	6	6	-	6		
Iron-nickel	6	6	-	6		
Electroless nickel	6	6	6	6		

Typical Tribometer test specimen set is shown in Figure 38.

Electroless Nickel (Nichem) Hard Coating

The Ti 6Al-2Sn-4Zr-6No Tribometer cylinders and platens were plated with 18 to 24 mils of electroless nickel (Nichem), thermally diffused at 1000°F in vacuum, and finish ground to 15 mils of hard coating with a hardness of Rc 55 to 58.

Because of the extrusion and piling up around the wear scars of the Tribometer tests of the electroless nickel (Nichem) hard coatings, the electrophoretic Teflon-MoS₂ surface lubricant coating was dropped from further consideration for this program. Accordingly, Tribometer tests were performed with carbonitrided iron and iron-nickel alloys on the Ti 6Al-2Sn-4Zr-6Mo in the finish ground condition and with the spray-coated AFML (DC 1-3943) and the electrophoretic Ag-NbTe₂ solid lubricant coatings.

Carbonitrided Iron and Iron-Nickel Hard Coating

The program originally included the use of diffused electroless nickel (Nichem) as the bonding medium for the iron and the iron-nickel alloy hard coatings. Unfortunately, by the time it was

Figure 38. Typical Tribometer test cylinder and platen.

learned that this bonding system would not survive the conditions of the earbonitriding heat treat cycles, all iron and iron-nickel alloy Tribometer specimens had been processed through plating with the nickel strike included. It therefore was decided to heat treat the specimens to determine if sufficient number with adequate bond world be available for the Tribometer tests. For a time this appeared to be true; however, as the tests were begun it was evident that the bonding system would not survive the Tribometer test loads. Figure 39 illustrates the failures experienced; the weak bond failed under applied load and the hard coatings fatigued and fractured catastrophically. Late in the program it was then necessary to produce iron and iron-nickel alloy Tribometer specimens within had been bonded by the thermal diffusion procedure.

Figure 40 and Figure 41 show the extreme limits of wear scar profiles with their test specimens.

Table XIX is a summary of the wear scar depths and a summary of friction tests is shown in Figure 42.

Tribometer Test Conclusions

- Tribometer testing reveals little difference between vacuum diffused, double tempered, carbonítrided iron and iron-nickel as hard coating materials.
- The electrophoretic Teflon-MoS₂ surface lubricant shows good properties. However, this
 lubricant's appreciable alteration of surface geometry by extrusion displacement make it
 a questionable choice for highly loaded lubricated surfaces.
- AFML-41, surface lubricant provides optimum protection for all of the materials tested.
- Carbonitrided iron + AFML-41 produced the least surface disruption.

Figure 39. Typical failure Fe and Fe-Ni coating with electroless Ni bond medium.

Figure 40. Results of Tribometer testing of bare finish ground electroless Ni.

32X

Magn: 2X

Figure 41. Results of Tribometer testing of carbonitrided Fe + AFML (DC1-3943).

Table XIX.
Summary of triboxaeter wear scars.

Condition	Wear scar depth (in.)
Eiectroless nickel (bare)	0.000290
Electroless nickel + AFML-4?	0.000053
Electroless nickel - Ag-NoTe2	0.000110
Electroless nickel = Toflon-MoS ₂	0.000028
Carbonitrided iron (bare)	0.000048
Carbonitrided iron + Ag-NbTe ₂	0, 990026
Carbonitrided iron + AFML-41	0.000013
Carbonitrided iron-nickel (bare)	0.000026
Carbonitrided iron-nickel + Ag-NoTe ₂	9, 000077
Carbonitrided iron-nickel + AFML-41	v. 060019

Figure 42. Summary of Tribometer friction testing.

THREE-BALL-AND-CONE TESTS

The DDA-designated three-ball-and-cone test facility consists of eight units for the evaluation of materials under high Hertzian rolling contact fatigue loads. Figure 43 is a view of the typical test rigs in DDA Materials Laboratories and Figure 44 shows a schematic of the rig system. The test facility consists essentially of a high speed shaft which holds and drives the test cone specimen; a bottom fixture which retains the three ball bearings and outer race; a temperature controllable positive pressure lubricating system; loading piston; and automatic shut-off controls. The test performed with this facility is comparable to the cyclic compressive or crushing load in gear and bearing usage. Both lubricated and oil-starved testing can be performed up to 600, 000 psi Hertzian stress levels.

Test Parameters

• Test	machine	speed,	rpm	
--------	---------	--------	-----	--

• Stress cycles/hr

• Test cone surface finish, rms

• Total system vibration at origin of test, rms volts

• Contact ball permanent set

• Lubricant temperature, °F

Lubricant

10,770

1,518,570

4

max 0.3; optimum 0.1

None

190 to 200

MIL-L-7808

Figure 43. Three-ball-and-cone test rigs.

7326-44
Figure 44. Three-ball-and-cone fatigue tester schematic.

Cone Test Specimens, Figure 45 were manufactured with 15 mils of iron-nickel or electroless nickel plating over Ti 6A1-2Sn-4Zr-6Mo. The specimens were tested bare and with Ag-Nb-TeO₂ and MoS₂-SbO₃ lubricant coatings as follows.

	Surface lubricant coating				
Plating	None	Ag-NbTe ₂	MoS_2 - Sb_2O_3		
Iron-nickel					
Single temper	8	-	-		
Double temper	18	8	10		
Electroless nickel	14	8	8		

Figure 46 shows a finished test specimen together with the bearing balls and outer race used on the three-ball-and-cone tests.

The following cone fatigue tests shown in Tables XX, XXI, and XXII were run to determine the endurance limit of the various combination of materials and surface coatings.

Figure 47 is a summary of the cone fatigue tests which show their respective fatigue life values relative to AMS-6265 carburized steel.

A typical pitting fatigue failure is shown in Figures 48 and 49.

Figure 45. Three-ball-and-cone rig test specimens.

arandah perandah mengang perandah mengan perandah perandah perandah perandah perandah perandah perandah peranda

7326-46

Figure 46. Three-ball-and-cone test specimens.

Figure 47. Three-ball-and-cone test summary.

Figure 48. Typical cone specimen failure.

Table XX.

Three-ball-and-cone test results—iron-nickel alloy.

Specimen	Load level	Stress						
No.	Hertizian (psi)	cycles	Dispositon					
Carbonitrided	Carbonitrided iron-nickel alloy vacuum diffused, single temper—lubricant: none							
4	600,000	3.9×10^5	Failed					
6	600,000	3.1×10^5	Failed					
2	500,000	6.8×10^6	Failed					
5	500,000	4.2×10^{6}	Failed					
7	400,000	1.5×10^{7}	Failed					
8	400,000	6.9×10^7	**					
1	300,000	4.0×10^{8}	Failed					
3	300,000	1.0×10^{8}	**					
Carbonitride	d iron-nickel alloy vac	cuum diffused, dou	ble temper—lubricant: none					
11	600,000	2.5×10^{8}	Terminated					
13	600,000	1.1×10^{8}	Terminated					
14	600,000	3.1×10^{8}	Terminated					
17	600,000	8.7×10^{7}	Terminated					
20	600,000	2.5×10^5	**					
21	600,000	2.6×10^{8}	Terminated					
22	600,000	1.6×10^{7}	Failed					
12	500,000	5.8×10^8	Terminated					
23	500,000	6.9×10^{8}	Terminated					
24	500,000	9.2×10^{7}	Failed					
25	500,000		**					
26	500,000	6.8×10^{8}	Terminated					
9	400,000	1.1×10^9	Terminated					
10	400,000	1.1×10^9	Terminated					
Carbonitrided	l iron-nickel alloy vac	uum diffused, doul	ole temper, peen—lubricant: none					
15*	600,000	7.7×10^5	Failed					
16*	600,000	1.4×10^6	Failed					
18*	600,000	5.7×10^{6}	Failed					
19*	600,000	1.4×10^{7}	Failed					

^{*}Abnormally high vibration—surface finish: rms 15 to 17.

^{**}Abnormal failures are those which show eccentric wear patterns, fail at test inception, or experience high initial vibration.

Table XXI.

Three-ball-and-cone test results—iron-nickel alloy and iron.

		•			•	1
Specimen	1	Load level		Stress	1	
No.		Hertizian (ps	<u>i)</u>	cycles		Dispositon
			•	,	٠.	• .
'Iron-ni	ckel	alloy vacuum di	ffused,		er - lubrica	ent: MoS2-SbO3
3		600,000 :		1.1×10^{8}		Terminated
4 :		600,000	1		:	*
. 10		600,000		2.3×10^{7}		*
5		500,000		2.5×10^{7}		, * .
6		500,000	. ,	7.9 ×110 ⁸	ŀ	Terminated
7 :	•	500,000		4.7×10^{8}	,	Terminated
. 8		500,000		7.7×10^7 .	•	Failed
9	1	500,000	1		•	*
1		400,000		2.5×10^{7}		Failed
: 2		400,000	:	4.4×10^{8}		Failed
. '				•		
Iron-nic	kel a	alloy vacuum di	ffused,	double temp	er—lubricai	nt: Ag-Nb-Te ₂
· 1		600,000		-i	i	4
2		600,000				; *
3		600,000		'	•	*
4		600,000	J	1.8×10^{8}		Te. minated;
. 5'		500,000		2.1×10^{8}		Terminated
. 6		500,000	j	5.7×10^8		Terminated
7		500,000		$6.8 \times 10^{7}_{\perp}$; ,	Terminated
8 `		500,000	`, ` '	6.8×10^{7}	•	Terminated
				١,		

^{*}Abnormal failures are those which show eccentric wear patterns, fail at test inception, or experience high initial vibration.

Oil Starvation Testing

Oil starvation testing attempts to shut-off the lubricant and create an oil starvation failure were unsuccessful. Residual lubrication was sufficient to allow test termination (over 1.0 \times 10⁸ stress cycles) on bare specimens without failure.

Three-Ball-And-Cone Test Conclusions

The following conclusions have been made concerning the compressive load capabilities of the systems based upon three-ball-and-cone testing. Also refer to Tables XX through XXII.

• The Nichem system has extensive scatter of results not attributable to test variations and is inferior to carbonitrided iron-nickel. Further pursuit of the Nichem system is not recommended at this time.

Table XXII.

Three-ball-and-cone test results—electroless nickel.

Specimen	Load level	Stress	
No.	Hertizian (psi)	cycles	Dispositon
Electr	roless nickel (Nichem)	hardened and aged	-lubricant: none
1	600,000	1.3×10^{4}	Failed
2	600,000	1.3×10^4	Failed
11	500,000	7.2×10^{5}	Failed
12	500,000	6.1×10^{8}	Failed
14	500,000	3.7×10^{5}	Failed
5	400,000	4.9×10^{5}	Failed
6	400,000	2.5×10^8	Failed
9	400,000	5.0×10^{7}	Failed
10	400,000	9.2×10^{7}	Failed
3	300,000	1.4×10^{6}	Failed
4	300,000	1.4×10^{6}	*
7	300,000	4.8×10^4	*
8	300,000	6.1×10^{7}	Failed
13	300,000	7.6×10^{8}	Terminated
		•	
Elect	roless nickel (Nichem)	hardened and age	d-lubricant: MoS2-SbO3
: 3	400,000	1.5×10^{6}	Failed
4	400,000	1.1×10^{6}	Failed
1	300,000	9.0×10^{6}	Failed
2	300,000	1.2×10^{7}	Failed
5	300,000	2.1×10^{6}	Failed
. 6	300,000	8.7×10^{8}	Failed
7	300,000	4.1×10^{8}	Failed
8	300,000	4.0×10^{6}	Failed
Electr	coless nickel (Nichem)	hardened and aged	-lubricant: Ag-Nb-Te ₂
1	300,000	3.1×10^{7}	Failed
. 2	300,000	1.3×10^{6}	F 'ailed
. 3	300,000	1.5×10^{8}	Failed
4	300,000	3.5×10^{6}	Failed
5	300,000	2.8×10^6	Failed
6	300,000	3.2×10^6	Failed
7	300,000	3.6×10^6	Failed
. 8	300,000		*

^{*}Abnormal failures are those which show eccentric wear patterns, fail at test inception, or experience high initial vibration.

Figure 49. Typical microsection of pitting fatigue failure.

- The iron-nickel alloy system appears competitive with cased steel test results.
- 'Test termination to accomplish the greatest quantity of evaluations precludes determination of the maximum fatigue capabilities for the material. However, the data to depict minimum values.
- Double temper of the specimens is a definite improvement and is considered a direct asset to both bearing and gear life.
- Lubrication coatings do not appear to have any positive influence on three-ball-and-cone test specimens.

R. R. MOORE TESTS

Three groups of R. R. Moore test specimens were fabricated of Ti 6Al-2Sn-4Zr-6Mo. One group was tested bare after being processed through the thermal treatment that the gears would receive. The second group was iron plated and the third group was iron-nickel plated. Both plated groups were processed as shown in Table XXIII.

The R. R. Moore specimens as shown in Figure 50 were tested to establish their fatigue endurance limits. Test results are shown in Table XXIV.

Both iron and iron-nickel coated titanium show lower fatigue life than bare titanium, with relative summary shown in Figure 51.

Electron Microscope Analysis

Representative fractures of each group are shown in Figure 52.

Table XXIII.

Thermal processing of R.R. Moore plated fatigue test specimens.

	Temperature (°F)	Time (hr)
Diffusion	1600	3
	Slow coo	1
Carbonitride	1600	6
Quench	Oil	
Temper	350	1
	-100	1
	350	1
	500	12

Will be a second of the contract of the contra

Figure 50. R. R. Moore test specimen.

Figure 51. R. R. Moore fatigue test summary.

Table XXIV.

Results of R.K. Moore fatigue tests.

Condition	Stress (ksi)	Cycles × 10 ⁶	Results		
Bare Ti	100	0. 046	Failed		
	100	0. 043	Failed		
	90	6.587	Failed		
	75	33.827	Terminated ·		
	75	18.519	Terminated		
	50	14.677	Terminated		
	50	13. 135	Terminated		
	90	0. 125	Failed		
	90	9. 022	Failed		
Fe plated	100		Failed on load		
	50	4.646	F'ailed on load		
	50	0.075	Failed on load		
	50	0.030	Failed on load		
	45	4.354	Failed on load		
	45	9.960	Failed on load		
	40	59.037	Failed on load		
FeNi plated	60	0.057	Failed		
	55	1.061	Faileu		
	50	7.846	Failed		
	50	2.945	Failed		
	50	2.848	Failed		
	40	63.578	Terminated		
	40	37.276	Terminated		

Iron

Iron-Nickei

Bare Titanium

Figure 52. R. R. Moore test specimens.

Fractographic studies were made of both the iron and iron-nickel plated titanium specimens show the following results.

- No striations typical of fatigue were present in either the Fe or Fe-Ni coating areas.
 Fatigue appears to initiate in the titanium at the interface below the coating.
- While the iron or iron-nickel coating appears to have failed in a simple overload at the beginning of the test, the subsurface titanium then progressed for a period in fatigue originating at or just below the diffusion zone.

R. R. Moore Test Conclusions

- Both iron and iron-nickel have lower fatigue capabilities than bare titanium.
- Fractographic studies indicate that fatigue appears to initiate in the titanium at the interface below the coating.

CRUSHING TESTS

parational descriptions of the same of

Crushing tests were performed to determine the effect of 2 mils of unhardened iron at the iron-titanium interface.

A block of Ti 6A1-2Sn-4Zr-6Mo was constructed and iron plated to a finish ground depth of approximately 0.015 inch. This surface was given a 2 hr carbonitride.

Subsequent load tests revealed the following:

Load, ksi	Deformation
300	Yes
275	Yes
250	Yes
225	Yes
200	Marginal
155	None

Subsequent examination revealed no indication of subsurface cracking in the areas of plastic deformation.

Crushing Test Conclusions

- Static Hertz crushing stress up to 200 ksi will not produce visual deformation of an iron plated surface of Rc 55 min hardness.
- Static Hertz crushing stress above 200 ksi produces permanent set of an iron plated surface of Rc 55 min hardness but will not cause subsurface cracking.

RYDER GEAR

Particular de la completa del la completa de la completa del la completa de la completa del la completa del la completa de la completa del la completa della dell

Small-scale titanium gears submitted for Ryder Gear Machine testing during this program were grouped into three phases:

Phase I Gear material: Ti 6Al-2Sn-4Zr-6Mo 36 teeth, 10.29 pitch Hard coated with iron-nickel alloy Lubricant coated with AFML-41 (MoS₂-SbO₃)

Phase II Gear material: Ti 6Al-2Sn-4Zr-6Mo
21 teeth, 6.0 pitch
Hard coated with iron
Lubricant coated with AFML-41

Phase III Gear material: Ti 6Al-2Sn-4Zr-6Mo
21 teeth, 6.0 pitch
Hard coated with iron
Two sets lubricant coated with AFML-41
One set black oxide surface treated

Typical Phase I and Phase II/III gear sets, before lubricant coating, are shown in Figures 53 and 54.

Figure 53. Phase I type gear: 36 teeth, hard coated with Fe-Ni alloy.

Figure 54. Phase II/III type gear: 21 teeth, hard coated with Fe.

Dynamic testing of the small-scale gears was conducted on a Ryder Gear Tester modified by DDA and consisted of the following major components:

- Ryder—ERDCO Universal Drive Stand and Control Console
- ERDCO Antifriction Ryder Gear Head, Model R-5589
- ERDCO—CRC Test Oil Cart, Model 2300S-2
- Moore "Nullmatic" Load Control System

The modified Ryder Gear Tester is capable of performance testing a wide variety of gear materials and designs, heat-treatment techniques, bonded coating materials, and coated and liquid lubricants.

Conditions simulating ful:-scale gear tooth crushing loads and tooth bending stresses can be readily applied and accurately maintained at temperatures up to 300°F. Equipment features are shown in Figure 55.

7326~55

Figure 55. Ryder—ERDCO gear tester with antifriction gear head and CRC oil cart.

Test Parameters

good de generale de la company de la comp

The following test parameters were maintained throughout the test program as specified:

• Test gear speed, rpm	14,000 ±50
● Test oil specification	MIL-L-7808G
● Test oil flow rate, ml/min	*1,300 ±25
• Test oil in temperature, °F	135 ±5
• Test oil system capacity, gal	2
● Test oil filter, microns	10
• Test gear load, psig	As shown ±0.25

^{*}Increased to 1,600 ±25 during last three tests of Phase III gears.

Test Gear Load Schedules

The small-scale gear teeth scuffing and pitting fatigue limits were determined under conditions simulating full-scale gear teeth crushing loads and bending stresses. The Phase I gears were 36 teeth, and the Phase II/III gears were 21 teeth gears. The differences between the two gear designs necessitated two separate load schedules, and these are compared in Table XXV.

Table XXV.

Load schedules for small-scale titanium gears tested in Phases I and II/III.*

					Normal tooth load			ess at pitch
	Test ti	me (hr)	Torque	Torque (lo/in.)		(Ib)		si Hz)**
Phase	I	11/111	I	п/ш	I	11/111	1	11/111
	10.0	2.0	470.3	176.2	296.5	111.1	105, 930	79,430
	10.0	2.0	530.9	239.9	334.7	151.2	112,550	92,650
	10.0	2.0	595.2	313.3	375.3	197.5	119, 170	105,910
	20.0	2.0	663.2	396.6	418.1	250.0	125, 790	119, 150
	20.0	2.0	734.9	489.9	463.3	308.7	132,410	132,380
	20. C	10.0	810.2	592.4	510.8	373.5	139, 030	145, 640
	20.0	10.0	889.2	705.1	560.6	444.5	145,650	158,870
	20.0	10.0	971.9	827.5	612.8	521.7	152, 270	172,000
	20.0	10.0	1,058.2	959.7	667.2	605.1	158, 890	185,370

^{*}Phase I is a 36-tooth load schedule.

Test Gear Inspection

a have a hard the manner of the manner of the second of th

The narrow test gear teeth were inspected under magnification upon the completion of each time/load increment, and after each equipment shut-down, whether scheduled or unscheduled. Gear teeth were evaluated on the bases of relative rate of tooth face scuffing, pitting fatigue, compression cracking of the hard coating, loss of hard coating, or other asually observable distress. Wide test gear teeth were inspected without magnification at the same time. Detailed metallurgical investigations were conducted on the gears only after test termination.

Ryder Gear Test Data

A tabular summary of each gear set installed and tested on the Ryder Gear Tester during this program, the maximum test time, and the condition of the gears at test termination is presented in Table XXVI. Detailed data recorded at each inspection of the gears will be found in Appendix III.

Metallurgy Analysis

Phase I Analysis

Test I. 1—Tooth fracture of wide gear shown in Figure 56 progressed from surface blemish. Narrow gear showed only minor tooth scuffing.

Phase II/III is a 21-tooth load schedule.

^{**}Based upon Young's Modulus: 30.0×10^6 .

Table XXVI.

Summary of Ryder gear tests conducted on small-scale gears
during Phases I, II, and III.

Phase I

REPUBLICATION OF THE PROPERTY OF THE PROPERTY

Test	Gear set No.	Gear width	Total time (hr)	Maximum stress (psi)	Gear condition at test termination
1	1-A 1-B	Narrow Wide	30.0	119, 170	No failure, normal scuff wear only Tooth 35 broken; all others normal scuff wear
2	2-A 2-A	Narrow Wide	14.0	105, 930	Overtemperature due to lubrication loss Overtemperature due to lubrication loss
3	1-B 2-B	Narrow Wide	10.0	105, 930	Teeth 13-18 broken; others show impact damage impact damage on numerous teeth
4	3-A 3-A	Narrow Wide	2.5	86, 100	Misalignment; excessive wear on all teeth Misalignment; excessive wear on all teeth
5	4-A 4-A	Narrow Wide	17.4	112,550	Tooth 34 broken; plate loss on other tips Plate loss on tips of numerous teeth
				Phase II	
1	2-A 2-A	Narrow Wide	6.0	105, 910	Misalignment; no observable damage Misalignment; no observable damage
2	2-B 2-B	Narrow Wide	12.5	158, 870	Plate damage on teeth 6, 7, 12, 15, & 19 Minor scuffing, no observable damage
3	3-A *2-A	Narrow Wide	12.3	158, 870	Plate loss on all teeth Plate cracked on all teeth
				Phase III	
1	1-A 1-A	Narrow Wide	1.0	79, 430	Loose nut permitted misalignment; compression damage Misalignment; some compression damage
2	1-B 1-B	Narrow Wide	0.1	79,400	Loose nut permitted misalignment; compression damage Misalignment, plate loss on teeth 10-13
3	2-A 2-A	Narrow Wide	29, 2	158, 870	Tooth 7 plate loss; plate smeared on other teeth Plate smeared on numerous teeth
4	3-A 3-A	Narrow Wide	19.5	145, 640	Gear web fractured; minor scuffing on all teeth Minor scuffing on all teeth
5	2-B 2-B	Narrow Wide	21.7	158, 870	Tooth 7 broken; scuff damage on all teeth Minor scuff damage on all teeth
6	4-A 4-A	Narrow Wide	8.0	119, 150	Tooth 18 plate loss; minor scuffing on all teeth Minor scuffing on all teeth

Note: Phase I—Gear sets 1, 2, and 3 coated with iron-nickel alloy.

Gear set 4 coated with iron only.

Phases II/III—All sets coated with iron only.

^{*}Previously used in Test 1 for 6,0 hours under load,

Test I.2—Test rig failure causing loss of lubrication caused premature gear failure. No gear analysis made.

Test I.3—Fracture of narrow gear teeth resulted from multiple indications of fatigue failure in the area of high nickel concentration in the tooth root fillet area. Figure 57 shows the fractured tooth failures.

Figure 56. Wide gear tooth fracture.

Figure 57. Fractured gear teeth induced by fatigue failure.

Test 1.4—Heressive wear emountered in bresk-in. The gears were reground to have 0.005-in. among counting thankness. When shot peened, the coating came off in the nickel-rich areas of the tauth flanks. The gears were not suitable for recessing.

Test 1.5—This gear set was plated with from will-out rickel to eliminate the possibility of producing makel rich areas of conting at the tooth flanks. It also resulted in this coating thicknesses on these areas. Excess conting had to be removed to clear up the touth profiles resulting in 0.005-in, place thickness. 'The conting fractured at the touth tips resulting from the stress commutation at the parameter of the time tooth profile coating and the thick remaining conting on the touth OD.

Pinc & M Amelysis

Test 1-Axial constantion of the curron gove resulting in reduced contact is shown in Figure 58.

Here 2—Examination on the sal now gear revealed crack indications near the tips of four teeth. I sention of case and some base making in a spalled and the wide gear showed only light southing with no minution of heavy distress or cracking. The gears and damaged teeth are shown in Figure 54.

A maure section was out through a narrow gear took as shown in Figure 60. The diffusion name appears quite uniform with a depth of 0,6005-0,0005 fach. Lass thickness exessurements measured are as follows.

Location	Lest site	Right side		
OD irezk	0_01 1	5,6125		
Pich Gener	C 912	0.411 5		
Active profile dumeter	0_012	0_0125		
Rest ratius	g dilī	0.0115		

7325-33

Figure 58. Phase II. I contact pattern of misformed year.

Figure 59. Phase II.2 gear twoth damage.

High ax

Figure 60. Tooth piete thickness macro section.

Fracturing of the iron was predominantly along a plane at the iron to titanium interface, see Figure 61. Microexamination revealed localized areas of diffusion zone cracking in a plane relatively parallel to the interface. In addition, light cracking of the iron plate was observed normal to the gear face.

Test 3—Heavy spalling and loss of case was noted on nearly every tooth of both gears as shown in Figure 62. Damage is attributed to poor bond of the iron coating.

Phase III Analysis

Test 1 and 2—The gears were installed with low retaining nut torque which resulted in fatigue failure of the lock washer tab. This allowed the lock nut to back off resulting in misalignment and damage to the gear teeth. The gears were turned over and the same assembly condition duplicated. A similar failure resulted as shown in Figure 63. Gear tooth damage is shown in Figure 64.

Test 3—Damage to the gears is shown in Figure 65. Photomicrograph typifying the narrow gear case structure is shown in Figure 66. Microexamination subsequent to test showed a piating line defect which led into the diffusion zone and provided a weak junction at which failure occurred.

7326-61

Mgr. 100X

Figure 61. Photomicrograph of diffusion zone tracking

Mgn: 1X
Figure 62. Phase II.3 gear teeth damage.

Figure &. True of gezer tab lock facture.

Figure 64. Phase III.1 and .2 year damage by loose retaining nut.

Sections of all at a construction of the const

Figure 65. Phase III.3 test gear damage.

Test 4—Metallurgical examination revealed a fatigue gear well failure originating in a processing defect and progressing from the gear tooth root fillet toward the hub, see Figure 37.

7326-66

Figure 66. Phase III plating line defect.

Figure 67. Gear web failure.

Test 5—Photomicrograph Figure 68 shows satisfactory case condition in areas adjacent to the tooth fracture.

Tooth failure of the narrow gear is shown in Figure 69. Fractographic analysis indicated no evidence of fatigue. The extremely rapid fracture is indicative of an overload such as foreign material going through mesh of the teeth.

7326-68

Figure 68. Case condition adjacent to failure.

Figure od. Phase III.5 ter' gear triume.

Test 6—Photomicrographs shown in Figure 70 are typical of the case structure. Surface spalling or fracturing is along the diffusion interface. Although fracturing is in the diffusion zone, titanium base metal can be seen breaking away with the iron case. The bond integrity in the gears is considered excellent.

Gear Test Summary

AND THE PART OF TH

The common basis selected was 10⁷ cycles to evaluate the fatigue strength of the test gears relative to hardened steel gears. Figure 71 shows the pitting fatigue stress level of the titanium gears relative to hardened steel gears. DDA experience design criteria for hardened steel gears is 242,000 psi with a negative reciprocal slope value of the S/N curve of 12.08. The AGMA standard 210.02 allowable contact stress for 10⁷ cycles is 180-225 ksi for Rc55-60 case hardness for steel gears.

The initial contract objective was to achieve 150 hr of operation or 126×10^6 stress cycles at 132,000 psi (based on steel modulus of elasticity or 100,000 psi based on titanium modulus of elasticity). This stress related to 10^7 stress cycles by the slope of the stress-cycle curve is 163,000 psi.

As the program progressed the objective was established at stated loading cycles of different stress amplitudes starting at 105,500 psi and progressing up to 158,000 psi at 150 hr of test time. The cumulative damage in fatigue based on Miner's rule is 147,300 psi at 150 hr or 181,600 psi at 10^7 cycles.

Figure 70. Photomicrographs typical of the case structure.

Figure 71. S/N test schedule.

Phase II and III objective was also a step loading with the stress amplitude starting at 79,500 psi and progressing up to 185,000 psi at 50 hr of test time. The cumulative fatigue damage at 50 hr is 169,000 psi or 190,100 psi at 10^7 cycles.

The average cumulative life of Phase I test results is 94,800 psi at 12.07×10^6 cycles or 96,000 psi at 10^7 cycles for Phase I.

Phase II average cumulative life is 120,200 psi at 9.9 \times 10 6 cycles or 120,000 psi at 10 7 cycles.

Phase III average cumulative lift is 143,000 psi at 19.9 \times 10 6 cycles or 152,000 psi at 10 7 cycles.

The equivalent stress levels compared at 10⁷ cycles are:

242, 900 psi DDA experience
180, 000-225, 000 psi AGMA allowable
190, 100 psi Phase II and III abjective

181, 600 psi	Phase I objective
163, 000 psi	Contract objective
152, 000 psi	Phase III test achievement
120, 000 psi	Phase II test achievement
96, 000 psi	Phase I test achievement

THE REPORT OF THE PROPERTY OF

SECTION VI

CONCLUSIONS AND RECOMMENDATIONS

The coated titanium gears achieved 93% of the initial contract objective or 63% of the fatigue strength of hardened steel gears. A review of the developed processes for hard coated titanium gears indicates:

- The plating procedure required excessive attention in the program and will continue to present a plating challenge due to the problem of obtaining equal plating distribution on the irregular geometry of the gear teeth
- The wear surfaces of carbonitrided iron were excellent and appear to be comparable with hardened steel gears
- The predominate failure mode of the tested gears was at the interface of the iron and titanium
- Specimen testing displayed excellent compressive strength properties for iron-coated titanium
- Model shop fabrication costs for titanium gears was 20% greater than hardened steel gears

It is recommended that further exploration of iron-plated coatings be attempted to develop added strength and ductility in the diffusion zone by solid solution forming elements at the interface. The relative improvement chould be explored by free-free bending tests followed by additional Ryder gear manufacture and test.

Since iron-coated titanium three-ball-and-cone tests showed a pitting fatigue strength comparable to hardened steel, it is recommended that a program be initiated to adapt this process to rolling element bearing inner and outer races and their rolling elements, titanium shaft splines, and to the technology of making bearing races integral with titanium shafting by the iron coating process.

TO THE THE PROPERTY OF THE PRO

Appendix I

COMPUTER OUTPUT OF THE DDA GEAR DESIGN PROGRAM

EXTERVAL SPOR OF HE	LICH, GEAR DATA	en e	The second secon
PAUGE AN HUMBER DE TORAN REVISED OHANGE LETTIS CHANGE LETTIS THE CUPRENT DATE IS	NSAL-12 07/03/67 C9/30/70	of the analysis of the second	
THE PERSON NAMED IN THE PE	DATA STECTTT	alanda kuma mananana ini ana ana ana ana ana ana ana	philappine minima. — we get white the property of the contract
LRPLI	DATA STECTTT	ur ES mant seen de dens se e e	TO BE THE THE PROPERTY OF THE
USFRS 06PT: NA'E NN: CHAPETY, M.R. 7392	PPOJECT EDN NO. NO. NO. P153-2 AX136JZ7	NC. OF LONG UR COPIES SHORT FOI	RA
NOT OF TEETH PRESSURE DIAMETER ANGLE-PHIN PITCH -P	ND ANGLE -PST POWER	10.0 000C.0002L 000L	KLASH OPERATING CTR MAX DISTANCE 50 0.0180 0.0
PIVICY GEAR PINION GEAR FEET FF-11 76-50 15-50	PINION GEAR SC.	CIPIT (PSI) DESIGN	
TOTERANCE #44 FDG= V45 TIP TOTERANCE #44 FDG= V45 TIP TOTERANCE #44 FDG= V45 TIP TOTERANCE #44 FDG= V45 TIP	DELTA T GEAR 0.015000000 -0.01500000	PINION	P - VIN FACE WIDTH PIN GEAP TOLERANCE DIA O 0.39600000 0.0040 0.0
	Sezs bishida	Sed nauescal di Sed nauescal di Sed nauescal di Sed nauescal	O 0.0 NO TO ANDULY OF HEVEL ANDLE CROWNED CROWN
Hariel Literatives Alcustin	TEST FR SCALE TOPICS FLOT 20		

			,		
ب دید مجنب نیس	čouo c	FAR DATA			
wine records			R ÓI STANCE		**
Mader comment comments of the be-			TOTH THICKNE	iee .	Appear of the term of the con-
AND AND AND A	Woods.	EN ARC 1	LOID LUTCHE	สออ	- · ·
with a state, while a gather spain ring, stands	***		* * * * *		
ers effects pot a Security of A. W.	- Age .				• •
at a series of the Control of the Co		•	=		New Cast Code on
~ 1 48	GENE	ĖΛΙ	DATA'S	: # r f t c	· AI
say sign sayor mark ye	0 4 4	, ', ', ', ', ', ', ', ', ', ', ', ', ',	17 A	, , , , , , , , , , , , , , , , , , , ,	, PT Part of the control of the control
OITAR KABO	1 /C≐ 4'P	RATIO	-	•	4
1.00000000	i.ccc			. •	
11.000,0000	10000	0000		* **	
* **					•
N. periodo de V	~	NORMAL	PLANE	* NF "	NOV STO
and to replace these strates in a state of the		PLANE	ROTAT		CENTERS
""DIAMETRAL PLICH	6	• còòcaca		-	. 000000000
PRESSURE ANGLE		.0000000			00000000
SIN		4226182			42261826
cos	• • • • • • • • • • • • • • • • • • • •	.9063C77			90630779
TAN	-	.4663076			46630766
RADIANS		.4367323			43633231
INVOLUTE	-	.0299733			0.02997535
CIPCULAR PITCH	ก	.5235987	8 0.5235	59878 " " 0	.52359878
MASTE ARE THOTH	THK " U	.2617993	9 " 0.2617	79939	26179939
TRASE CIRCULAR PI		-4145416			-47454165
			,		•
proceedings of the second of t	a sua yerder e	•	2000 FRE # 2 KS %		1m/ 1155 - 1//
766 4 4 4 4 T X FR	DETA	t rt	ATA SE	E C'T T'O A	v
gerings/generality; = viv(∀ = letter = let(≥ r	WE 24 X				2 m
in a survival attitude to the second of the second	, upon a serie. W	. ,	PINION	GEA	*
T TNUMBER OF TEETH	- ACTUAL	• • • •	7 21	~ '21	
	- VIRTUAL	• • • •	21.000000		0000000
THITCH DIAMETER	TRADIATE T	-	3.500000		50000000
-	- OPERATIN	1G • • •	3.500000		0000000
	-TVISTUAL	• • • •	3.500000	000 3.4	50000000
		_			
DECTATE		• • • •	0.01500		01500000 "
TOELTA D	• • • • •	• • •	0.0	0.0	
TANDERDUM, EXCLUS.			1.00000		00000000
AGDENDUM "STANDAK		• • • •	0.16566		1666667
ACDENDUM HALANCE	းပြုံစေ စေ စေ	• • • •	0.166668		16666667
TOPPENDUM FACTOR		• • • •	1.200000		20000000
TOFDENDUM STANDAR		• • • •	0.20000		20000000
DEDENDUM BALANCE		• • • • • •	0.20000	000	50000000
ADE TOOTH THE	T TUE				
APC TOTH THE. A TOPERATING PITCH		MIN	0.26779	220 0.5	23779939
EREKALING PILCH		. મામ ક	0.5935		23929939
TOOT FILLET FADI		. MIN .	0.2592		23929939 28992225
with titte, agai		VAX •	0.07335		09959377
And speed spring of the speed of the speed		- 44 // ***		Carte management	
DIMENSION EVER T	'an n. 28201	nia			
ting		MTS	3.90151	576 3-5	4387461
713 (12) (18)		44X	3. 70101		94633771
BINENSI'M ONER O			MA SATAG.	۸ پ ائيو ۲۰۰	
Ela.		AIA .	1.55582	511 1-4	92692272
F.S		474	1.45723		255-05-5

Movement and the contraction of	the Marginal will record to a discrete state of
MISCELLAME QUE DATA SECTION	
www.memmanananananananananananananananananan	a discours. Made additions strong, a date new quantumbusy is said.
RCOY FILLET COOPDINATES - PINTON	a and a second control of the second control
CENTER LINE REFERENCE	POINT OF TANGENCY WITH INVOLUTE
TOOTH SPACE CONDITION	CENTER LINE TOOTH REFERENCE
0.24094547 1.60454168 0.00091209 1.62267473 MIN RF MAX DR "	DIAMETER X Y 3.21778222 0.16841420 1.60005227
0.24163154 1.60451039 0.00020715 1.62260265 MAX RF MIN DR	3.21747395 0.16842542 1.59987599
0.2409940a 1.50392304 ""C.00075040" 1.62192581 MIN'RE MIN'RE	3.21659177 . 0.16845206 1.59944977
0.24154219 (.60527427 C.00037009 1.62335262 MAX RF MAX DR	3.21862461 0.16838659 1.60047869
TRANSPORTED MEMBERS USE & BOTH CHRORIDAD AND HE HAS BELL TO ANALYZE AND BOTH BY THE THE THE THE THREE THE THREE TH	
ROOT FILLET COORD MATES - GEAR	5 г. довух — «СМай — заколо» — роздово на ВВР-нем заколожного набори допинализација — увершја на надражен — — — — — — — — — — — — — — — — — — —
CENTER CINE REFERENCE	**************************************
LOWAL CONDITION	CENTER LINE TOOTH REFERENCE
X required a series and series ar	DIAMETER
0.24311624 1.62130098 0.00131385 1.63992173 4IN RE MAX DR 0.24381384 1.62151722 0.00359667 1.63994366 4AX RE MIN DR	3.23979567 0.15372264 1.61208520
0.24320153 1.52103014 0.00359667 1.63984366 MAX RE MIN OR *	3.23840032 0.15374436 1.61188456 3.23760550 0.15378771 1.61148121
0.24272979 1.62231624 0.00079369 1.64059353 MAX RF YAX DR	3.23954033 0.15367855 1.61248854
ACTIVE PROFICE CIANGLES	WENT
C CCCPTALED. VI.	to the second se
1. TIGHT (CSH	
2. RPERATING CENTERS 3.27288318 3.27288318	
AVOCE BETREEN ORIGIN OF INVOLOTE	
AND CENTER LINE OF TOOTH - DEGREES	
VAX	
ANGLE BETWEEN CRIGIN OF INVOLUTE	- 1987 - 28 to . 1988 -
AND CENTER LINE OF SPACE = DEGREES	property of the state of the st
MIN 2.93656353 2.93656353 2.93656353 2.93656353	The state of the s
PAY 2.47003218 2.96113886	These are easily a m-transferrer and another appropriate appropriate and another approximate and a second another and a second another and a second another and a second another another and a second another
ANGLE SELAESA CENIER CIVE OF LOGIN	
NE CENTER LINE OF SPACE 5.57142857 8.57142857	E di mali in a productione in a production and mali in a production and mali in a production and a second and
manyment for a large of the following the first section of the following	to a set and the to the transfer of the transf
ړ او	en af en en skrige skrige er ein av 35- den af a dministrational and administration and administration and admin
ARC OF APPROACH - DEGREES	
ARC OF RECESSION - DEGREES	
CENTER DISTANCE - TIGHT HESH 3.43044456	A color of the state of the sta
TINE DE CONTACT LENCTH - MIN	to consider a super the in _ upper upon the constant and
HELTCAC CECTA ANGLE	walker - is with the second of thems. In the
EPH - PHHEN & 1450J-COO	All No.
TARY TE GEEN 14000.000	مان ساسه با ماند سالا الا الم
	and don't in an all the same of the same o
there is a second of the secon	the state of the s
FERROT FILLET CONDITION USED IN THE BEHOLDE STRESS CALCULATIONS	THE PROPERTY AND ADDRESS OF THE PROPERTY OF TH

MISCELLAMEOUS PATA SECTION

			-			-	=
•						-	
RCCY FILEST COSSOIN	MITCE - DINITAN						
- " " " " (In a contract of the contract of th	area - Fiara				-		-
				_			
CENTE + FINE						NGENCY WITH	
7(0)14	SPACE		CONDITION		CENTER LINE	TOOTH REFER	ENCE
	, A A	,			DIAMETER	χ .	· v- · · · ·
0.24094597 1.60453166	0.10091269 1.522	67973	HIN RE MAX DR		3.21778222	0.16841420	1 40005227
3.74163154-1.50431344			MAX RE MIN DR		3.21742395		1.59987599
- 0.24099400 1.50232304							
			ALV EE ALV DS	*		0.16945206	
0.24154219 L.60527427	0.00037000 1.623	35262	MAX RE MAX DR		3.21862461	0.16638659	1.60047869
				•	~		
	-	-	-	-	•		
** ACCT FILLET COPROTE	MTES - GEAR				• •	· · -	
	naila Maka aa						
CENTER LINE	DESERVACE				401NT 07"18	NGEVCY WITH	***************************************
TOOTH	ZL (CF		בייסו דומיס				
10014		. 	COADITION			TOOTH REFER	ENCE
X Y	XY				DIAMETER		Ψ
9-50-1125 1-651-400ea	0.COI31365 ~ I.639	02173	MIN RE MAX DR		3.23979567	0.15372264	1.61208520
0.24331384 1.42141732	0.00)59867 1.539	94366	AT AL ALA AD XAP		3.23840032	0.15374438	1.61188456
0.24320153 1.52103014			יאר־אדי איד אדי	- *-	3.23760550	0.15378771	
0.2437247 - 1.62231 A24			AXTRE VAX TR	-	3.23959033	0.15357855	
	0.00017317 1.040		.4x 414x 14.	-	3673434033	301331833	1.01245054
	PINIC	N	GEAR				
ACTIVE PROFILE DIAMETER			-		** =		
CALCULATED AT	•			-			
TOTAL THESE TOTAL TOTAL	3.251	05937	3.25105097				
TE- TOPERATING CENTERS			3.27283315				
			702.200325				
- ANCLE BETWEEN DRIGIN OF	I with the						
			_				
" MIN"		36430	5.61028971		•		
		° 77,75	5.33474504				
- WIGLE BETWEEN CRIGIN OF	{NVOLUTE		-		•		
TAND CENTER LINE OF SPACE	- DEGREES		_				
אַזאַ־־	2.445	47405	2.93658353			-	· -
v _A _Y	2.470				-		
	2.470	03214	2.46113896		-	_	
THE THE TELEFORE TO THE TOTAL TOTAL							
AND CERLES FINE OL 257CE	5.571	42857	8.57142957				-
-							
* * * * * * * * * * * * *	* * 1 * 5						-
						-	
							- - -
	3 • • • • • • • • •	11.78728					
190 OF FECESSION - DEUSE		• 11.7672c					
THEFT - BOWFER AFFECT	#FSH	• 3.43044	456				
- HINE OF CONTACT LENTIH -		. 7.6525	3239				-
LING OF CONTACT LENGTH -		. C. 72001	521				
TELICAL CELTS INGIE		. 0.0					
TENTE THINK		14703.					
270 - 67-2							
= 62=	• • • • • • • •	 14303. 	600				
							7-
e constitution of	ed to the acceptació	TREAS SALE	ULATIONS				
			· - · · · •				

(

in the second and the

		1	A warms a see on
	EVALUAT	rich seçți	0 N1
PROFILE CONTACT RATIO		1.37519149	
	" - 'WAY	1.41948516	
FACE CONTACT RATIO	T - MIN	• v• o	
and a second as a great region to the	- MAY	0.0	
TPITCH LINE VELOCITY	- FT/MIÑ ™.	• 12828•17C00216	. • •
SCIPING VECTORITY	~ - FFYYIK	RELATIVE	PINIUN GEAR
indepute principalities and their endystation steps gain inc	- AC3	4783.66781022	3029.58504809 7613.25285831
And the second s	TET ASTO	2173-47616668	4334.68086956 6503.15703654
The desire desired to a second terms of	- PITCH	0.0	5421.41695320 5421.41395320
	≈ ESTC	. 2173.47613568	6505.15703554 4334.68086986
Proposition - m. 4	- FC:	4783,66781922	7913-25285831 3029-58504809
			with a six of months and the six of the six
TOPOGET	= La 195	• 959.73569643	
TAYGENT INC LOAC	- Las	548-42039776	The second secon
SEPARATING FORCE	- LBS	255.73263146	
TAYTAL FORCE	- L ^R S	0.0	The same of the sa
NORMALTTOCTH TOAD	- L95	605.11495742	
MORNAL FOLTH LOAD	" LUZVIN PACE		் படையாக படியாக நாடக்கியாக
Annual Action of the second	- PINION .		
Special Control of the control of th		2,086.60330144	
Name and April 1997	į – "CĖTO • • •	. 1528.05807429	ومستمسويية الأبدار ويودار
The second secon	- *-	,	
		;	
THERTY SURFACE STRESS			The second control of
EFFECTIVE PACE WINTH		•	2
	PIVION		GEAR
PITCH (OP)	140000.2824	PITCH (OP)	140000.2824
	\$	•	4
FENTING STRESS - LEWI		· · · · · · · · · · · · · · · · · · ·	1
०००० = मनास्यास उपस		FACE WIDTH = 0.3	
	PINIER	•	GEAP
BC TEPCY	4735.0322	, R~ (HPC)	22922.3414
ESTC TLPSTCT	7634,6156	BSTC (HPSTC)	14811.4030
PITCH (STD)	11772.6336	PITCH (STD)	9725, 3994
PITCH (QP)	. 11772.6336	. PITCH (CP) ·	972518994
TSTC (HPSTC)	1-17524.0320	ESTC (LPSTC)	5136.6469
EC THPCT	26585.9830	EC (LPC)	3696.1082
	•	_	· · · · · · · · · · · · · · · · · ·

ALAG SALKARG	SECTION
PINIEN	
SPUR GEAR DATA	The second secon
6.000000 NCRMAL MAYETRAL PITCH 21 T	# to 17
DISTANCE OVER TWO 0.26400 DIA PINS	3.90152
	3.90432
DISTANCE OVER ONE OF SEGUD DIA PIN #	1.95583
phopologica comic and analysis of the state	1.95723
The state of the s	
RCQT DIA = 3.098500 - 3.100000	
PITCH DIA = 3.500000	
TACTIVE PROFILE OUTSIDE 3.251060 DIA	X
FACE WIDTH = 0.290000 - 0.294000	a gar makan a saga makan gara asagan an asa san a sa asagan a
MAX EDGE BREAK = 0.020000	a manual terror productions and register or production and
MAX 11P BKE4K = 0.005000	
MIN TRUE FICCET RADIUS 0.072590	The state of the s
MAX TRUE FILLET RADIUS 0.073353	
GEAR THOTH ELEMENTS SHALL BE IN ACCORDA	NCE WITH EDI-
PEFERENCE TO TOTAL	TON LY DO 4 TO A MANOT TO TO COOK
ARC TEOTH THICKNESS IN PLANE OF ROTAT	
	GEAT ON 3.500000 CENTERS
Choice the Service of	war or with the second
	-
DRAWING DATA	SECTION
The state of the s	
GEA	
SPUR GFAR CATA	a period and a second period of the
	EETH
25.000000 NORMAL PRESSURE ANGLE	- Medical Services
DISTANCE DVER THO 0.28600 DIA PINS=	3.34387
	3.84684
DISTANCE OVER ENE 0.28000 DIA PIN =	1.92592
A	1.92841
RCCT DTA = 3.095500 - 3.100300	
PTTCH DTA = 3.50000 	•
TACTIVE PROFILE OUTSIDE 3.251060 PTA	
FACE WIDTH = 7.395000 - 0.400000	
MAX EDGE BREAK = U.OZOZOO	
COCCOS C = AFBRE 4K	and the second s
TT VIVITAUE FILLET WARING = 0. CRGD2Z	
WAX TRUE FILLET RADIUS= J.J90594	
TIGEAR TOOTH ELEMENTS SHALL ME IN ACCORDA	NCE WITH EDI-
REFERENCE	TOU IT ON - WINDSHOOM - A ANGARA
ARC TOPTH THICKNESS IN PLANE OF GOTAT	
RASE CTROLE DIA = 3.172077	ACKI UN SODE JUDU CENTERS
BASE LIBLIE PIA # 3-1701//	

DEFLECTION SECTION

#92 11. 200= 1.600100 2001= 3.053500 140 TF= 955.725656 PN= 6.000000 001= 3.500000	

NECCS 21.00 REUS= 1.7500000 REQ0	1.7500000 RAFCG= 1.5960386 RSEOP= 1.5960386
BPK= 0.52360 SNPSR= 0.0 SNPHH= 0.42261826 30G= 1	.7166507 PB= 0.47454 ROP= 1.9166667 WOP= 2086.6
NOG= 1525-1 CD= 1.5000000 kgs= 1.54925 FRP=	Y.54925
7930= 0.31063 TAKG= 0.0 Y9AP= 0.33779 TRRP= 0.	O CRES 1.418 CRP= 1.418 CRH= 0.0
[PSTCP= 7.69630 49STCP= 1.71263 LPM= -0.32726 46	- 0.F2760
RPIXITE COUNTACENT PINION CONTACT RADIUS, PIN RADE ACTUAL PINION DEFPS PINION CEPLECTION IN PLANE OF POTITION DEFPS FART PERFECTION IN PLANE OF RELATION	CHTACT RADIUS
TOT DEFE TOTAL DEFLECTION OF GRAN AND SINICH IN PEANE OF ROTAT	TION .
MEDUTE: LINE OF ACTION CISTANCE, PLICH POINT TO CONTACT PCINT. CTP.OTS.OTH ARE DEFLECTION COFFFICIENTS. DEFPE OTPLADEZE: ADD	
FULL FACTOR COEFFICIENTS - TO	CEPLECTION (PLANE OF ROTATION)
atistica ceas biglor seas atsistad	PINION GEAR HERTZIAN TOTAL
T-73900275 1.91051.657 2.01525626 13.65786516 2.53477800	
T.63900ZZ5 1.51051657 2.01525926 13.65788618 2.53477800 1.64834134 1.59125 72 2.0472642 11.54395224 2.6736-729	PINION GEAR NECTZIAN TOTA: 0.00025460 0.00126856 0.00037154 0.00139526 0.00025616 0.00156509 0.00039221 0.00172746
TA-3400225	PININ REAR HERTZIAN TOTA: 0.00025440 0.00126856 0.00037154 0.00139326 0.00025616 0.0013650 0.00039221 0.00172746 0.00027960 0.00031755 0.10040560 0.00160274
T.63900225 1.59151657 2.01525920 13.65788618 2.53477801 T.64634134 1.5912 2.00473642 11.54395224 2.6736-72 T.65934252 1.37212726 2.21392520 7.590761078 2.76459633 T.65934541 2.33579684 5.6343955 2.32925347	PINION REAR MESTITAN TOTAL 0.00025440 0.00126856 0.00037157 0.00159526 0.00025460 0.0012695 0.00039221 0.00172746 0.00027960 0.00091755 0.0004560 0.00150274 0.00027560 0.00079677 0.00041501 0.00150716
T.6390325 1.5107167 7.01525920 13.6578861 2.534778017 1.6463213 1.50127.72 2.40472642 11.54355224 2.6736-725 11.6593252 1.5712726 2.21692520 1.590761078 2.7645032 11.55057577 1.535272-7 2.43126274 7.55057557 2.8757538	P1411N GSAR RESTRIAN TOTAL 3.0002546 0.00126856 0.00037154 0.00189526 3.0002566 0.001.6509 0.00939221 0.00172766 3.00027960 0.00091755 0.00240560 0.00160274 0.00027960 0.00079677 0.00041501 0.00150716 3.00021375 0.00059620 0.0004186 0.00143394
T.63603225 1.59125.67 2.01525920 13.65788513 2.53477801 T.63603255 1.59125.67 2.01525920 13.65788513 2.53477801 T.63632135 1.59125.72 2.04670622 13.5535522 2.678678522 T.65637255 1.657212726 2.21092520 7.90761078 2.7649083 T.65037577 1.535232-4 2.43126274 7.53907571 2.87575381 T.650262739 1.53702654 2.6302460. 0.6674-309 2.41025255	PININ REAR NECTION TOTAL 3.0002546 0.00126856 0.00037154 0.00139326 3.0002566 0.0013686 0.00039221 0.00137276 3.00027960 0.00091755 0.70040560 0.00160274 3.00027960 0.00079677 0.00041501 0.00150716 3.00021575 0.00059620 0.70042186 0.30143394 5.00023524 0.00061567 0.30042692 0.00137782
Temperal Cear Pluin Cear Gear Geat Ge	PINION REAR HERTZIAN TOTA: 0.00025460 0.00126856 0.00037154 0.00139526 0.0002560 0.0013699 0.00939221 0.00172746 0.00027960 0.00991755 0.00540560 0.00150774 0.00023539 0.00079677 0.20041501 0.00150716 0.00033524 0.00039525 C.70042186 0.30143334 0.00033524 0.00046567 0.20042186 0.00130777
T-FFMION CERT P1"IN SEAS 4(ETZLAN T-ASSOCIATION TO THE PTOTEST TO	P14104 GEAR RECTIEN TOTA:
T-FTMEN CEAR P1"IN GEAR 46 RTZLAY T-636002Z5 1.5913:657 2.01525920 13.65788513 2.53477801 1.6432134 1.5912:72 2.04073642 11.5535522 2.0734-726 1.65937252 1.37212726 2.21392520 7.90761078 2.7649083 1.65974725 1.5535441 2.34576684 0.63343550 2.82905342 1.6597473 1.5357224 2.43576684 0.63343550 2.83905342 1.7599567 1.73259230 2.64302600 0.66744309 2.4102525 1.71595567 1.73259230 2.36495245 5.21277754 2.45502481 1.75259323 1.713-3557 0.51354784 3.4365031 2.4736481	PINION REAR HERTZIAN TOTA: 0.0002546 0.00126856 0.00037154 0.00139326 0.0002566 0.00126856 0.00037154 0.00139326 0.00027960 0.00091755 0.70240560 0.00160274 0.00027960 0.00079677 0.00041501 0.00150716 0.00021575 0.00039520 0.70042186 0.70143394 0.00023524 0.00031567 0.10042692 0.00137782 0.0003153 0.00048276 0.1004349 0.00130777 0.00057155 0.00033744 0.10043620 0.00129145 0.00057155 0.00031826 0.70043574 0.00132555
T.6300225 1.5171.657 2.01525926 13.6578851 2.53477801 1.593252 1.5912.72 2.0473642 11.5435224 2.63477801 1.66432134 1.5912.72 2.0473642 11.5435224 2.6347861 2.3457684 2.0343556 2.82406344 1.65074721 1.8352474 2.434576 2.8349653 2.82406344 1.65074721 1.8352474 2.4347646 2.3457684 2.0343556 2.82406344 2.34576874 2.83406344	PININ
T-FFMON T-63900225 1.91071657 2.01529926 1.9207167 1.604324134 1.9217167 1.921716	P1410N GSAR RECTIEN TOTA:
T-FFHRN T-63900225	PIMIN REAR RECTLIAN TOTA: 0.0002546 0.00126856 0.00037154 0.00139326 0.0002566 0.00126856 0.00037154 0.00139326 0.00027960 0.00091755 0.70240560 0.00160274 0.00027960 0.00079677 0.00041501 0.00150716 0.00013756 0.00359620 0.000486 0.00137762 0.00023524 0.0005667 0.00042692 0.00137762 0.00031575 0.0003874 0.00042692 0.00137776 0.00071575 0.0003874 0.0004374 0.00132555 0.00071375 0.0003874 0.0004374 0.00132555 0.00071375 0.0002476 0.0004376 0.00132738
T.63600225 1.51371657 2.01525926 13.65788512 2.53477801 1.63432134 1.59127.72 2.04072042 11.5535224 2.67347782 1.65937252 1.37212726 2.2192526 7.90761078 2.7649083 1.65074265 1.55345441 2.34570684 5.0344956 2.8290534 1.55025777 1.8352324 2.43126274 5.0344956 2.82905349 1.550268730 1.51701554 2.6302460 5.054744309 2.4102525 1.71598567 1.78259320 2.30605285 5.21277754 2.45502418 1.7500001 1.7500001 3.56426424 4.18256591 2.47346893 1.83762654 1.69246739 5.64-07016 2.8512803 2.9446377 1.831762654 1.69246739 5.4-07016 2.8512803 2.9446377 1.65345441 1.66614255 7.4255036 2.55710726 2.9340893 1.37712725 1.6534262 4.0666326 2.55710726 2.9340893	PINION REAR HERTIIAN TOTA: 0.0002546 0.00126856 0.00037154 0.00139326 0.0002566 0.00136856 0.00037154 0.00139326 0.00027960 0.00091755 0.10540560 0.00160274 0.00027960 0.00079677 0.00041501 0.00150716 0.00031576 0.00058520 0.0004156 0.0013077782 0.00031576 0.00046276 0.10042692 0.00130777 0.0003153 0.00046276 0.10043020 0.00130777 0.00051375 0.00033744 0.10043020 0.00130777 0.00071375 0.00033746 0.10043020 0.00130777 0.00071375 0.00033746 0.00043020 0.00130777 0.00071375 0.00026776 0.00043196 0.00141348 0.00071375 0.00026776 0.00042176 0.00147792 0.00093325 0.00023229 0.00042411 0.00159555
T. FTMION	P1410N GSAR RECTITAN TOTA:
T. FTMION	PINION REAR HERTIIAN TOTA: 0.0002546 0.00126856 0.00037154 0.00139326 0.0002566 0.00136856 0.00037154 0.00139326 0.00027960 0.00091755 0.10540560 0.00160274 0.00027960 0.00079677 0.00041501 0.00150716 0.00031576 0.00058520 0.0004156 0.0013077782 0.00031576 0.00046276 0.10042692 0.00130777 0.0003153 0.00046276 0.10043020 0.00130777 0.00051375 0.00033744 0.10043020 0.00130777 0.00071375 0.00033746 0.10043020 0.00130777 0.00071375 0.00033746 0.00043020 0.00130777 0.00071375 0.00026776 0.00043196 0.00141348 0.00071375 0.00026776 0.00042176 0.00147792 0.00093325 0.00023229 0.00042411 0.00159555

EQUIVALENT LOAD LEVELS FOR STEEL GEARS-

	-								
	SHALL SOAL	E COATED :	TITA'!!!!!	GEARS - TEST	T DATA -	RYDER	E = 30.0 %	10000	
							δ = .30		
					effect	ive face widt	-		
			* * * *	***	LOAP		nanan		
TEST	RYDER	HERTZ	#TODOUS	IORNAL	TANGENTIA		ρρΙ α	AMIAL	507
TILE		STRESS	⇒fu i.i	(LB)	(1,8)		***	TRAVEL	•••
	2.017	40200.	۸۸. ۷۵	28.17	25 - 53	9.93	1.12.70	0.00252	14000.
	3.566	45000.	56.56				142.63		14000.
	4.407	50000.	69.32				1.76-09		14000.
	5-327	55000.	34.48		48.28	18.77		0.00476	14000.
	6.339	60000.	100.54	69.39	57.45	22.33	253.57	0.00566	14000.
	7.440	65000.	113.00		.67.43	26.21	297.59	0.00664	14000.
	8.628	70000.	136.05	86.28	78.20	30.40	345.14	0.00770	14000.
~	່ວຸດຖຽ	75000.	157.10	99.05	89.77	34.90	396.20	0.00884	16000.
	- 11-270	80000.	178.74	112.70		39.71	450.79	0.01006	14000.
	12.72?	25000.	201.73	127.23	115.31	44.82	508.90	0.01136	14000.
	14.263	90000.	226.22	142.63	129.27	50.25	570.53	0.01274	14000.
	15.392	95000.	252.96	150.92	144.03	55.99	635.69	0.01419	14000.
-	17.609	100000.	279.29	176.09	159.59 ~	62.04	794.36	0.01572	14000.
	19.414	105000.	307.01	104.14	175.95	68.40	776.56	0.01733	14000.
	23.307	110000.	37,7.04	213.07	. 193.11	75.07	.652.28	0.01902_	14000.
	23.283	115000.	369.26	232.08	211.06	82.05	931.52	0.02079	14000.
	25.357	120000.	402.17	253.57	229.81	89.34	1914.28	0.02266	14000.
	27.514	125000.	476.39	275.14	249.36	96.94	1100.57	0.02457	14000.
	29.759	130000.	671-00	297.59	269.71	104.85	1190.37	0.02657	14000.
-	32.093	135000.	500.00	320.93	290.26	113.07	1283.70	0.02355	14000.
	34,514	140000.	567.40	345.14	512.00	121.60	1380.55	0.03082	14000.
	37.023	145000.	597.20	370.23			1480.92	0.03306	14000.
	39.620	150000.	420.40	396.20	359.08	139.59	1584.82	35566.9	14000.
	42.306	155000.	570.99	423.06	383.42	149.05	1692.23	0.03777	14000.
	45.070	160000.	714.07	450.79	408.56	158.82	1003.17	0.0/025	14000.
	47.941	165000.	750.36	479.41	434.40	168.90	1917.63	0.04290	14000.
	50.090	179000.	007.14	503.90	461.22	179.39	2035.61	0.04544	14000.
	53.923	175000.	355.32	539.28	488.75	189.99	2157.11	0.04815	14600.
	57 . 0 53	150000.	00 4° 30	570.53	517.08	201.01	2232.14	0.05094	140ca.
	60.267	133000.	355.35	602.67	546.21 ~	212.33	2410.66	0.05361	14600.
	63.560	190000.	1000.23	635.69	576.12	223.96	2542.75	0.05676	14000.
	66.959	195000.	1061.90	669.59	506.85	.235.90	2578.34	0.05978	10000.
	70.435	200000.	1137.15	704.36	638.37	248-16	2847.45	0.06289	14000-

							δ = .35			
					effective	e face wid:				
			***	****			****			
EST	だんりどび	HERTZ	たてつりついき	7107 TL	TAPPOCATIVE	22	rei r	AMIAL	ر ۲	RENDING
11:"5	GATICE	STEESS	THE TY	(L3)	(LE)		r.	TOPYEL	•	STRESS F =
	4.060	40000.	77, 35	45.40	41. 77	17.40	197.59	.00772	1/000	31K233 F =
	6.257	45000.	00.14	62.52	55.66	22.03	250.07	1.20550	Mece.	
	7.713	50000.	122.41	77.13	40.05	27.10	308.72	4. 356.0	4050	
	9.330	55000.	1/0.32	93.09	34.61	32.90	372.56	1.00004	1/202.	
2.0	11.114	\$660°	175.23	111.14	190.73	37.16	141.57	0.00002	1/600.	3279.
	13,044	85000.	206-22	139.44	113.22	45.96	521.76	0-1165	1436u.	54.50
2.0	15.323	70000.	330,03	151.28	137.10	53.30	Sec. 11	0.01251	14000	4462.
	17.355	75000.	275.43	173.65	157.70	51.1C	691.01	6.71551	1/000.	
2.0	10.750	20000.	313.33	197.59	170.08	59.61	750.35	2754	1/000	5828.
	22.506	25000.	353.78	223.05	202-16	73.50	292.23	1.01002	14000.	55-0.
2.0	25.017	secoo.	305.52	250.07	325.66	38.10	1000.20	3.02233	1/200	7377.
	27.963	95900-	1/41.02	270.03	252.52	28.14	1114.52		14000.	
2.0	30,373	150000	430.55	303.73	279.81	103.77	1234.92	Jul. 2757	1/660.	9107.
	34-033	105000.	520,05	349.35	200.49	149.92	1361.50	0.03020	ireec.	,207.
0.0	37,355	110000.	592.40	373.56	336.50	131.61	1494.26	0.00335	10000.	11019.
	40.330	115000.	647.57	403.30	370.0/	143.65	1633.19	02616	1/000.	
10.0	44.457	120000	705-11	444.57	402.02	156.63	1778.29	9.32060	2/000	13114.
	48.730	125900.	765.00	432.39	437.20	160.95	1929.57	0.07007	14600	23224.
0.0	52,175	130000	^27.52	521.76	472.57	183.02	2017.02	3.67550	1/6/0	15391.
	56.765	135000.	202.40	552.55	509.05	193.22	2250.65	0.25024	1/600.	20072.
0.0	60 911	160000	959.73	005.11	548.42	213.10	2420.45	9.05403	1/000.	17849.
	64.911	145000.	1020, 53	540.11	550,20	228.60	2596.43	0.25706	ize n.	2.047.
	60.1.64	Linnon.	1101.73	504.65	629.56	244.73	2778.50	7-06202	11000.	
	74.173	155000.	1176.41	7/1.73	672.23	361.32	2956.91	0.06627	2000.	
	70.035	151 230.	1253.53	720.35	715.00	275.45	2131.40	4.07157	2/0/0	
	74.C 32	1550000	1330.10	2/-2-52	761.77	296.13	3362.00	0.27505	14000.	
	80,727	170000.	1/15.12	#PZ-23	203.61	314.3	2568.93	37566	1/000.	
	94.540	175000.	100 50	945.49	224.00	333.11	2761.95	1 .08612	10000	
	100.020	181000.	1535.50	1600.29	995.57	352.41	701.15	0.05032	7500	
	105.663	135000.	1575.56	1055.63	957.63	372.27	/226.53	0.00474	1/000	
	111.452	leman.	1747.47	1114.52	1010.10	392.66	1/50.07	4.005		
	117.395	105000	1761.03	1173.75	1953.06	413.50	7495.30	1.104.2	Mece.	
	123.492	200000	1053.60	1234.02	1119.22	435.00	/ 530.76	11026	27600.	

APPENDIX II

RYDER GEAR TEST INSPECTION DATA SHEETS FOR HARD COATED, SMALL-SCALE TITANIUM GEARS.

PHASE I	PHASE III
Test No. 1, Gear Set 1-A/B	Test No. 1, Gear Set 1-A
Test No. 2, Gear Set 2-A	Test No. 2, Gear Set 1-B
Test No. 3, Gear Set 1/2-B	Test No. 3, Gear Set 2-A
Test No. 4, Gear Set 3-A	Test No. 4, Gear Set 3-A
Test No. 5, Gear Set 4-A	Test No. 5, Gear Set 2-B
	Test No. 6, Gear Set 4-A

PHASE II

Test No. 1, Gear Set 2-A
Test No. 2, Gear Set 2-B
Test No. 3, Gear Set 3/2-A

Test Data—Phase I, Test No. 1,

	Accumulated	Calculate	ed surface	
Time	cycles	stress le	vels (psi)	
(hr)	(millions)	Steel	Titanium	Condition of gear teeth
Break	-in schedule		•	
< 1	0.14	74,816	56,502	Slight burnish at and below pitch line
<1	0.42	74,816	56,502	Relatively unchanged
1	0.84	74,816	56,502	Bonded lubricant confined to bottom 1/3 of most
				teeth
2	1.68	81,595	61,640	Unchanged
3	2.52	88,396	66,765	More pronounced wear-in pattern on most teeth
4	3.36	95,220	71,910	Relatively unchanged
5	4.20	102,042	77,043	Narrow gear teeth relatively unchanged; plating
				bubble or blister on wide gear tooth No. 35 near
				center below pitch line
Endur	ance test			
6	5.04	108,829	82,191	No appreciable change on narrow gear; bubble on
				wide gear tooth partially healed
9	7. 56	108,829	82,191	Relatively little change in either gear
12	10.08	108,829	82,191	Same
15	12.60	115,643	87,330	Narrow teeth No. 2 and 34 initiated scuffing be-
				low pitch line; approx 1/16-in. area of bubble
				spalled out on wide tooth No. 35

Test Data -- Phase I, Test No. 1, (contd)

	Accumulated	Calculate	ed surface	
Time	cycles	stress le	vels (psi)	
(hr)	(millions)	Steel	Titanium	Condition of gear teeth
20	16.80	115,643	87,330	Narrow teeth No. 2 and 34 unchanged; No. 12,
				13, 15, and 19 show rust-type stains near front
				face above pitch line
25	21.00	122,400	92,459	Narrow teeth No. 1,2,5,8,9,13,14,15,17,19,20,
				29,33,34, and 36 show slight scoring below pitch
				line; No. 12, 13, and 18 show rust-type stain near
				front of tooth above pitch line
30	25. 20	122,400	92,459	Narrow teeth No. 2,32,34,35, and 36 showed 11,
				4,7,5 and 3% scuffing, respectively; wide tooth
				No. 35 chipped through the plate on front face;
				see Figure 53. (A detailed view of the wide gear
				is shown in Figure 54.)

Test No. 1 terminated

Test Data-Phase I, Test No. 2,

	Accumulated	Calculated surface		
Time	cycles	stress le	vels (psi)	
(hr)	(millions)	Steel	Titanium	Condition of gear teeth
Break	-in schedule			
<1	0.14	73,754	55,701	Light burnishing affecting approx 1/2 of teeth near front face and 1/2 near rear face
< 1	0.42	73,754	55,701	No change
1	0.84	73,754	55,701	No change
2	1.68	80,431	60,744	Narrow teeth No. 21,22,23,24,26,27, and 32
				show increased wear pattern above pitch line near rear face; teeth No. 25,28,29,30,31,33,34,
				35, and 36 same height near front
3	2.52	87,155	65,822	No change
4	3.36	93,856	70,883	No change
5	4.20	100,557	75,944	Narrow teeth unchanged; wide teeth show rust-
				type stain near front face of No. 5
Endura	ance test			
14	11.76	107, 276	81,018	Test rig failure caused loss of lubrication. Narrow teeth No. 19,26,28, and 29 cracked

Test No. 2 terminated

Test Data-Phase I, Test No. 3,

Time	Accumulated cycles		ed surface vels (psi)						
{hr}	(millions)	Steel	Titanium	Condition of gear teeth					
Break-	-in schedule								
<1	0.14	75,675	57,152	Nearly all teeth of narrow gear had surface					
				irregularities near the edge breaks at front and					
<1	0.42	75,675	57,152	rear faces; wide gear was unchanged No change					
1	0.84	75,675	57,152	Rust-type stain appeared on 33 teeth of both gears, primarily near rear face					
2	1.68	82, 526	62,326	Initiated scuffing near the roots of narrow teeth No. 1,4,11,16,20,24,27,29, and 31, wide gear satisfactory					
3	2.52	89,426	67,537	Surface irregularities readily visible on narrow teeth No. 5 through 17 and 32 through 36; wide gear unchanged					
4	3.36	96,301	72,729	Narrow gear relatively unchanged, scoring is negligible; wide gear unchanged					
5	4. 20	103,177	77,922	Narrow teeth No. 5 and 28 showed minor spalling damage to working surface near front edge break; surface irregularities on all other teeth except No. 6 and 33; wide gear unchanged. (See Figure 55 for typical gear tooth wear pattern after 4 million cycles.)					
Endura	Endurance test								
10	8.40	110,803	83,681	Fracture of narrow teeth No. 12 through 18; see Figure 56. (A detailed view of the narrow gear is shown in Figure 57.)					

Test Data-Phase I, Test No. 4,

Small-scale gears

	Accumulated	Calculate	d surface			
Time	cycles	stress le	vels (psi)			
(hr)	(millions)	Steel	Titanium	Condition of gear teeth		
Break-	-in schedule					
<1	0.14	74,137	55,990	Excessive tooth wear indicated		
<1	0.42	74,137	55,990	Increased wear on all teeth		
1	0.84	74,137	55,990	Increased wear on all teeth		
2	1.68	80,881	61,084	Increased wear on all teeth		
. 2.5	2.10	87,618	66,171	Approx 50% of teeth showed misaligned tooth wear pattern		

Test No. 4 terminated

Note: The test gears were reground to have 0.005-in. average coating thickness. When shotpeened, the coating came off in the nickel-rich areas of the tooth flanks; the gears were not suitable for retesting.

Test Data—Phase I, Test No. 5,

Time	Accumulated cycles	Calculated surface stress levels (psi)		
(hr)	(millions)	Steel	Titanium	Condition of gear teeth
Break	-in schedule			
:10	0.14	74,146	55,997	Narrow teeth No. 23 and 27 show nicks at tips; wide gear unchanged
:30	0.42	74,146	55,997	Narrow teeth No. 3, 23, and 27 show nicks at tips; wide gear unchanged
1	0.84	74,146	55,997	Unchanged
2	1.58	80,859	61,067	Narrow tooth No. 32 scored at tip; wide gear unchanged
3	2.32	87,619	66,172	Narrow tooth No. 27 chipped through plate at OD for two-thirds face widths from front side; wide gear unchanged
4	3.36	94,353	71,260	Narrow teeth No. 6, 27, and 36 chipped through plate at OD one-third, three-fourths, and two-thirds of face width; wide gear unchanged
5	4. 20	101,092	76,348	Narrow teeth No. 8 and 32 chipped through plate at OD two-thirds and three-fourths of face width; wide gear unchanged

Test Data-Phase I, Test No. 5, (contd)

Time	Accumulated cycles	Calculated surface stress levels (psi)		
(hr)	(millions)	Steel Steel	Titanium	Condition of goon tooth
(1117	(mimons)	DIEET	Itamum	Condition of gear teeth
Endur	ance Test			
6		114,583	86,537	Narrow teeth No. 1, 4, 5, 6, 8, 10, 27, 30, 32,
				33, 35, and 36 had broken tips through iron plate
				at OD; wide gear unchanged
7		114,583	86,537	Length and width of tip breakage gradually in-
				creasing; wide gear unchanged
10		114, 583	86,537	Additional broken tips on narrow teeth No. 25 and
				34; wide teeth No. 33 and 35 show axial cracks near
				tip
11		134,793	101,800	Narrow gear shows wear and scoring near root of
				some teeth; broken tip on tooth No. 35
13:30		134,793	101,800	Additional broken tips on narrow teeth No. 2, 14,
				and 24—also increased scoring and wear; addi-
				tional broken tips on wide teeth No. 30 and 32
16		134,793	101,800	Axial crack near tip of narrow tooth No. 3, no
				other change; wide gear unchanged
17		153,236	115,729	Additional broken tips on narrow teeth No. 3, 11
			_	and 12-—also approx one-third of tooth No. 36
			•	missing; additional broken tips on wide teeth No.
				1,4,5,28, and 29
17:24		173, 228	139,827	Complete loss of narrow tooth No. 34 (root fracture),
				additional broken tips on teeth No. 9 and 16, scoring
	-			ranged between 6 and 34%; wide gear relatively un-
				changed

Test No. 5 terminated

Test Data—Phase II, Test No. 1,

	Accumulated			^
Time	cycles	Hertz stress (psi)		
(hr)	(× 10 ⁶)	Steel	Titanium	Condition of the gear teeth
1	0.14	75,430	60,000	Slight burnishing below pitch line on most teeth, wear-in pattern
1	0.84	79,430	60,000	No change
2	1.68	79,430	60,000	Wear-in pattern slightly more pronounced, no scuffing
4	3.36	92,650	70,000	No change
6	5.04	105,910	80,000	Wear-in pattern indicates some misalignment of gears; test terminated before any observable damage to gear teeth

Test Data-Phase II, Test No. 2,

	Accumulated					
Time	cycles	Heriz st	ress (psi)			
<u>(hr)</u>	$(\times 10^6)$	Steel	Titanium	Condition of the gear teeth		
1	0.14	79,430	60,000	Slight burnishing below pitch line on most teeth, normal wear-in pattern		
1	0.84	79,430	60,000	No change		
2	1.68	79,430	60,000	Wear-in pattern slightly more pronounced, no scuffing		
4	3.36	92,650	70,000	No change		
6	5.04	105,910	80,000	Narrow No. 7-19: fretting stains no change in wear-in pattern		
8	6.72	119,155	90,భეე	N 8-12, 15-17, 19, 20: fretting stains. Indication of light scuffing above pitch line on numerous teeth		
10	8.40	132.385	100,000	N 4-20: fretting stains: no increase in scuffing patterns		
Endurance Test						
12.5	10. 50	145,640	110,000	N 3-19: fretting stains; N 6, 12, 15, 19: axial cracks above pitch line. N 7: plating missing from tip of tooth. The test terminated before further damage to narrow gear. No damage observed on wide gear		

Test Data—Phase II, Test No. 3,

	Accumulated			
Time	cycles	Hertz st	ress (psi)	
(hr)	<u>(</u> X 106)	Steel	'Titanium	Condition of the gear teeth
Break	-in schedule			
L-1	0.14	79,430	60,000	Narrow No. 1: small pit above pitch line, right
٠,		•	·	side. Narrow No. 9 - 12, 14, 18: axial cracks
				above pitch line. Narrow gear 14, 18: fretting
				stains
1	0.84	79,430	60,000	N 1: no change
				N 4-14, 18: axial cracks N3, 11, 12, 14, 15;
,				fretting stains
2	1.68	79,430	60,000	N 1; no change
				N 4-14: axial cracks
				N 1-21: fretting stains
				N 11-15, 18, 19: contact in root area
4.	3.36	92,650	70,000	N1: no change
				N 4-14, 17, 18: axial cracks
				N 3-7, 11, 13: fretting strains
6	5.04	165,910	80,000	N 1: no change
				N 4-14; axial cracks
				N 1-14, 21. fretting stains
8	6.72	119,155	90,000	N 1; no change
				N 4: small chip of plate missing from right margin
				above pitch line
				N 4-14: axial cracks
				N 1-14, 21: fretting stains
10	8.40	132,385	100,000	N 1: no change
				N 4: no change
				N 4-14: axial cracks
				N 1-14, 21: fretting stains
Endur	ance			
12.3	10.33	145,640	110,000	Test terminated because of loss of plating
•	•		• • • • •	from all narrow and wide teeth

Test Data-Phase III, Test No. 1,

	Accumulated	Calculated surface			
Time	cycles	stress le	vels (psi)		
(hr)	(X 10 ⁵)	Steel	<u>Titanium</u>	Condition of gear teeth	
<1	0. 14	79,430	60,000	Some burnishing below PD	
1	0.84	79,430	60,000	Test gear wandered on drive shaft after the zero- torque drive shaft nut backed off. Plating on gear teeth appears to be distressed, but not con- sidered to be scuffing damage	

Test No. 1 Terminated

Test Data-Prase III, Test No. 2,

	Accumulated	Calculate	d surface	
Time	cycles	<u>s</u> tress le	vels (psi)	
(hr)	(× 10 ⁵)	Steel	Titanium	Condition of gear teeth
<1	0.14	79,430	60,000	Plate cracked on four teath after the zero-torque drive shaft nut again backed off

Test No. 2 Terminated

Test Data-Phase III, Test No. 3,

	Accumulated	Calculate	ed surface	
Time	cycles	stress le	evels (psi)	
(hr)	(X 10 [©])	Steel	Titanium	Condition of gear teeth
<1	0. 14	79,430	60,000	Light burnishing below PD
<1	0. 28	79,430	60,000	No change
<1	0.42	79,430	60,000	No change
1	0.84	79,430	60,000	No change
2	1.68	79,430	60,000	No change
4	3.36	92,650	70,000	No change
6	5. C4	105,910	80,000	No change
8	6.72	119,155	90,000	No change
10.0	8.40	132,385	100,000	Teeth 8-13 show initial scuffing (0.6%)
12.5	10.50	145,640	110,000	Significant scuffing all teeth; heaviest on 5, 7-12,
				21 (21%). Test oil flow increased to 1600 ml/min.,
				auxiliary oil cooler installed
13.7	11.51	145,640	110,000	Minor scuffing incresse to .23%

Test Data-Phase III, Test No. 3

	Accumulated	Calculate	d surface	
Time	cycles	stress le	vels (psi)	
(hr)	(× 10 ⁶)	Steel	Titanium	Condition of 522 teeth
15,0	12.60	145,640	119,000	Minor scuffing increase to 25%
17.5	14.70	145,640	110,000	No change
20.0	16, 80	145,640	110,000	Scuffing increase to 29%
21.2	17.81	158,875	129,000	Scuffing increase to 33%
22.5	18_90	158,875	120,600	No change
23.5	19.7 4	158,875	120,000	No change
25.0	21.00	158,875	120,000	Moderate increase in scuffing (36%)
27.5	23. 10	158,875	120,000	Cracked plating on tooth No. 7. Moderate in-
				crease in scuffing of other teeth (40%)

Test suspended briefly, and then restarted after nondestructive metallurgical examination.

27.7	23. 27	158,875	120,009	Cracked plating on tooth No. 7 shows burnishing. No increase in average scuffing rate (40%)
29.2	24_ 53	158,875	120,000	Cracked platin; on tooth No. 7 separated along left edge. Face of mating tooth on driven gear shows heavy damage, and adjacent teeth show extensive scuffing. Average scuffing of teeth on test gear shows sudden increase (75%)

Test No. 3 Terminated

Test Data-Phase III, Test No. 4

Time (hr)	Accumulated cycles (× 10 ⁶	Calculate stress les Steel	d surface vels (psi) Titanium	Condition of gear teeth
<1	0.14	79,430	60,000	Gear teeth were honed prior to lube coating.
				Average scuffing was 5% after initial run.
<1	0.42	79,430	60,000	No change
1	0.84	79,430	60,000	No change
2	1.68	79,430	60,000	No change
4	3.36	92,650	70,000	No change
6	5.04	105,910	80,000	No change
8	6.72	119,155	90,000	Average scuffing was 6%
10	8.40	132,385	100,000	No change

Test Data-Phase III, Test No. 4, (conid)

Time	Accumulated cycles	Calculate stress le	d surface rels (osi)	A .			
(hr)	(× 10 ⁵)	Steel	Titanium	Coodition of gear teeth			
15	12.60	145,640	110,000	No change			
19.5	16, 38	145,640	110,000	Testing was interrupted when the instrumentation			
				indicated a sudden change in the gear operation.			
			- =	Visual examination revealed that the test gear:			
			•	had fractured from the root radius between teeth			
		•	÷	No. 6 & 7 to the root radius of a spline at the gear			
				hub : -			

Test No. 4 Terminated

Test Data—Phase III, Test No., 5

	Accumulated	Calculate	d'surface	
Time	cycles	stress le	vels (psi)	*
(hr)_	(× 10 ⁶)	Steel	Titanium	Condition of gear teeth .
<1	0.14	79,430	60,000	Gear teeth were honed prior to lube coating.
		•		Average scuffing after initial run was 2%
<1	0.42	79,430	60,600	No change
1	C. 84	79,430	60,000	No change
2	1.68	79,430	60,000	Average scuffing was 4%
4	3.36	92,650	70,000	No change
6	5.04	105,-910	. 80,000	No change
8	6.72	119,155	90,000 1	No change
10	8.40	132,385	100,000	Average scuffing was 5%
12.5	10.50	145,640	110,000	Average scuffing increase to 9%
20.0	16.80	145,640	110,000	Average scuffing was 11%
21.7	18. 19	158,875	120,000	Testing was interrupted when the instrumentation
			y *	indicated a sudden change in gear operation. Visual
		•		examination revealed that test gear tooth No. 7 had
			í	fractured from the gear. The broken tooth did not
			•	appear to be deformed. The average scuff rate on
		•		the remaining 20 teeth was 17%
Took N	To 5 Tonminot	ad		

Test No. 5 Terminated

Test Data-Phase III, Test No. 6

: .	Accomplated	Calculate	ed spiritee	
Time	cjcl e s	stræs le	reis (pei)	
(hr)	(X 10 ⁶)	Stee!	Titanium	Condition of gear teeth
<1	0. 14	79,430	60,000	Gear feeth were honed and black oxide coafed; no
•				labe coat was applied. Gear teeth showed only some
v				burnishing after initial run
÷1	0.34	79,430	50 ,0 00	Average scuffing was 2%
2	1.68	79,430	60,000	Average scuffing was 3%
Ę	3, 36	92,650	70,000	No change
, 6	5.04	105,910	80,000	Average sculling was 4%
. 8	6.72	119,155	90,000	Visual eramination revealed that approximately
				25% of the plate on the face of No. 18 tooth was
				missing. The average scuffing of the other
*				teeth was still 4%

Test No. 6 Terminated

APPENDIX III

GEAR MANUFACTUPL PROCESS ROUTING

				ROUTE	SHEET			
		· ø					7220	
		-			millips.	2-25-22	The self.	38 30 8
	EXE.	,, ,,		A THE RESERVE OF THE	5/5 mg	THE COST OF SERVICE	L.	
	63			**************************************		ERECTA		-
000	N Mark	(mm)			1/		Trans.	SEE PROPERTY.
100		ii Sang.					-	
i	#			Some falling on mark man & forward.	There are selections	·		
	<u> </u>	!			*			
20		H BLD	-				 #-	
	-	H Charles		Sportnessed & pelaticulary	<u>†</u>			 -
	-	W 61	6		-			
	H				ea		2.1	
		H ===					- 1	
-		#					الــــا	
13C-	ži.	745			F.		10	3.990
	1-			Medice perdentinger. MASee	*		:	
·	1		-					——
	ï	# P	-		*	···	12 1	
					8			*
40	N .	11.35		i i	.,		-51	5300
ļ				Colored Storm your Grand specif All & See	The state of the s		1	
!								
		-						
-					`			
50	ä	H &SAL			-		80	5000
	1	H		Grad Some and Good new 50 & Some	ar saine		- 4	22
	N .	-	-					~ *
		<u> </u>	-		<u> </u>			
-	-13	<u>*</u>	-	 	<u>*</u>		<u> </u>	
-		-						
-		! 	*					
	#	-	7		*		- · ·	
		-			-			
	×							
		! -	4	9				
ļ	-	4	3	<u> </u>				
		#	= -	<u> </u>				ا

			ROUTE SHEET			
~	2 0			and an	£)07225	
义	CTE CTE	C-Din	Politica	2-23-72	P34 = 1.	239.3
ヌ	LEE I		**************************************	Trans.	-	
又	125	-	AND THE PARTY AN	7251		-
72	=		and the second s		King	- C
5 2		2524			10	522
			Sind 50 per sind poer 50 3 been stone.			
22		25(2)	£-1728 - Hab		20	1200
			South his per to 3 503 502 502 200 20 20 502 502 Kold met die, to 3 503 505 502			
	-		Koldenstein, in 3.100 ± 203 Sec.			
						 -
	 					
30_		2545	5-1778		20	2,000
			Finish get internal spline.			
		:	Continue Note alignment of spline and good tech			
		:	Mark poline spoce used for pilippe col-			
			- Leader Date of the Control of the			
		- -				
	_					
						<u> </u>
	-					
		- 1				

	-				ROUT	SWEET				
	3 @	-	7					E	10. TEE	
×	, ii oo:	2.734					Millige	2-23-23	17:32	250
	T OF		900. P	MAD.					*	
	000		10 v 10	eren er er e er er er er er.				EATER		The same of
9-34		-			MANAGE WAY				1	Marie III
		N. 3-38	!						-5	
	1		-	GING TO T	F-90C-130	E sec				
				Cautier Bire of	Carrie of a	H.2				
			#			Ż.				
	1	P)	H		<u> </u>	*				
1000	-	8/E-	-	Branie return aff spill	ne peets OID					
		<u> </u>								
	\blacksquare	<u> </u>				_ 5				
FRD	丰	2.4		\$75-37 % \$-772-2	G				44	4.200
	丰				A-tour		6 1 500 5 5			
	<u> </u>		1-	Gint Gar 1932 Gint not the m			22 25 AC. 200			
	1			Conform Biene of		. Emma	_Crome as a Gar			
-	#	# <u>-</u>	<u> </u>	with make to pline	APPENDING TO STATE OF THE PARTY	artic			 	
		-		 	- 				1	
	\blacksquare									
250	#	000	#			<u> </u>				
				Frank align & Spe	af are profit f	21130				
	1	Ĕ				<u> </u>				
		<u> </u>								
\vdash	#	-	1							
				^						

			_	ROUTE SHEET			
× 2 2 9		1		£107253			
区	25	2000	T	Total Control of the	7-25-22		38.36
$\overline{\mathbf{x}}$	2	~ ~ ~		### ### ### ### ### ### ### ### ### ##	TOTAL PROPERTY.	C	
$\overline{\mathbf{x}}$	8			***************************************	207.251		-
7	5	30%		720 720 4		177	23.000
130		544				1	
				PO3C50er 577Am O Swifey			
	1-1		<u>! </u>			<u> -</u>	
				Size SIZ thick strings :		ii-	
	1	-	1-			11-	
						1 7	
		1					
	!!	<u></u> i	!		· ·	1-1-	
10	<u> </u>	9577	!			 -	
		 	!	Gloss bard person per 125 1277.6 No 51 10 person per 125 1277.6		 - -	
	} 	} 	i	1931123636363834	······································		
	1	-	1			1 31	
		1	=			I - I	
	-		!			1	
133	!	ह्या :	!			 -	
	 	ign i	 	Yanna definion band at 1500% for 1 bours.		11 -	
	}	 	1-	And Fol Colored		 	
		<u> </u>	1				
		- 3	=				-
	1	1	1_			11_	
	ļ		!			 -	<u> </u>
150	1	21974	 -		· · · · · · · · · · · · · · · · · · ·	 -	
_الآف	1	1511/0-	1	Horesic brocsica.		 : -	
	1	1	1			11	
	1	1	ļ			1	
	!	Į	 	<u> </u>		 	
_173	 -	ESES :	 -			 1 -4	2,000
	 	 	1	Gried focus persistich oper. 170 & bryck edges.		┪──╁	
	1	1	1	to the second se		1 1	
	1		*			I - I.	
	T	1 :	1	4		$\mathbf{L}.\mathbf{I}$	

	_				HOWEL S	MEET			
Set 27		ø						402200	
يمز	OD:	-				Millips	752	Me -	38 300
	155	77 11 E					-	-	
بسمير	128	lan harr		**************************************					-
07	-	Q=-1		-	CONTRACTOR OF			The state of	(Share)
BE		136		8-2-1-6	A town			H 500	3.000
	H		-	Cont CD me dian				6	
				Courless Nime see		lie winding.			
	<u> </u>		!		- K				
								1 21	#R
DA.		252			*	-			
	-	-		\$76-3726 \$37292	Gente France			=0	4:0
						-		1-1	
		7		Sind year or 2.25	X-00-0704	Care Cl 28 de	- pim	H - H	22
		- :		Corner with pin or				╫	
				Sectosidae.		* **** (1 *****************************		1 - 11	
	-	1 1		High contract me I.	med-3 mes ac				
								1 :	
					7 .				Ä
	_		 					1 -1	
200		Aut .			-	······································			7000
				Seedical good good	6 -300 − 336.				-
	-			Serie Speed growth				5	
								1	
415		1114		Citizania Imperi	¥			1 :1	-
		1112	 					1 - 1	
		Ξ.							ŕ
	[——]		 					<u> </u>	
									
								1 -1	#
		-						1 -1	
								!!.	

	_			BOSTE SHEET			
_	5 25		1			2002	<u> </u>
<u>,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,</u>	, COI	4.20		Sala a de la companya	2-23-2	2 200	Y20 3
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	C			ACE PROPERTY.	2008 PRA 41		
	8	-					rion
-	-52	307		Table State Control of		2.00	
770		27772	_			The S	
				Megrafia.			730
275	-		!				
				Gion Sard France, 13 Gion & 40 mily			
						-j -	.
227		ELS	-	morro- con a section in the section			
		-		PO BC 5 Dept. 557 Art. Fail Collect for consoningle.		-	
				Sonderion or LO DUANO. NID SKI ST Prints.			
			-	Carbonite.		1	
		-		Gondon in 1512/16 by 11 just from		-1-:1	
						-11	-
}						1 3	
725		ឆ្នាក្ស;				-	2500
				Mog-Size			
				, ,			
				***************************************		4-4	<u> </u>
						-	
240	,	2545		4 .			
		- CC		Machine Grove per Sixth Oper 20 & Speck Films		114	1300
1				AND THE MENT OF THE PERSONS		- <u>-</u>	
	-					1 :1	
						1-1	
				*			
				A			·
			-			1	
						- }4 -	
		7		3 4	***************************************		

	_				ROUTE S	HEER			
2007		' %					F30		
<u> </u>	2	-	Ñ			RESIL		75-	July Con
	Œ			200			- DE DE	2	
1	63	u							plant sand
000	_			Manager Comments	IT PRODUCETED IN				(CI) was till
					COLUMN TOWN CHANGE			-	ACTIVITY (CT.
Z30	<u> </u>	275		<u> </u>				1 41	710
!	<u> </u>		1	Gird from the Sie	750- 7108 S	di Sairen		 	
	-		H	H					
		12	H						
			H	H	· · · · · · · · · · · · · · · · · · ·				
	1		H					; 	
		, T	H	<u> </u>	- -				 ~_
200		1 1 m	-	l					
		, <u>, , , , , , , , , , , , , , , , , , </u>		CC. N	1000			B:10	2:20
			₽	GG-7 82.001		Carl S. P. Si., Prices part	Siertift	CH	
			E	200					
		<u> </u>						- 1	-
		Ē							
									
		3							
100 - F		DE S	H	を少くあ	· Actual				3386
		W 150						-3	
		1		Grind CD - Jim	7-75	8C			
-					THE PERSON NAMED IN			<u>#</u> -	- F
	-								Ê
		-						- M	
	_							- 2	
								- 1	
30		24							جم
				MITALD	CONTRACTOR OF THE PARTY OF THE			4.15	4-76
	į			\$-70256	15,5ee **				
8		_ ^			-				
		F		Enth Gint Gara	7 305 - 30-3	700 See 10 - 274 7	# 45 m		
- 1				Steam or Arrest in the	wind day and		T. T. F. ST.		
		_	4	Time Com on Cil Stee	- 10 m	·			
T H			-	Birlie Zore Circ 2	TOTAL TO COMMENT AND A STATE OF				
		-			112.5			<u> </u>	
				 					
		-	1						
								- 1	
									•
								-11-	

2.6

	8 F	-	_			=				
\supset	250	-	-			EXTEN				
			T	· • • • • • • • • • • • • • • • • • • •	Fallige	Ē	2-23-22	F	323	
	:#K	7 0		3	ì	com	PER MO	-		
$> \langle $	3				<u> </u>	EXC	- 29		Person	
~	U.S.	377		tre es il tie set il				1	1111-11	
270		34						1-4:	wase.	
1				Scenic Edges of Gene Lock 200 - 220.			· · · · · · · · ·			
				Seeds Tip of Care Leafs 205 me.						
\$		_ ~	1—							
			-					1		
		-	-	-						
320		E46		BO \$C 5 Dept. 5527.				·		
-		ī						+		
i		-		Glom Bend From per EZ 12766 No. 50-11	See 4" Brune			†		
1								1		
		- #	_							
 ;								1 :1		
222		E3994 -	-					1		
~~~				Hornort Irmed.	·				200	
								<del>!</del> }	<del></del>	
								1	-	
ş			_							
22_		279						1 1		
~				Amount for Conting Devile Conf				1 1		
			_					÷-+		
		-								
		•						11	· ·	
		تبيا								
233		E46						I = I		
				J20 9C 5 Dept. 597.				4		
				1:be Conton (5) 11/22,				<b>┧</b> ∔-		
	_		-	DAY DAY LYD DIVILLAND	<del></del>			╂╌╼╂		
		•						- <del> </del> <del> </del> -		
								<del>1</del>		
		-						1 1		
			<b>  </b>					$I_{-}I$		
			<b>  </b>					. T.		

FORTH SMELT

| Corp. |

